| | APR 81 E J | IDE FOR LOGAT | AK. A S
LYNCH | IMULATI
DNA-6 | EL TO AT | NALYZE
D01-79- | F/8 1
L0015
C-0086
NL | 1575
-ETC 157 | | |--------|------------|---------------|------------------|------------------|----------|-------------------|--------------------------------|------------------|--| | 1 of 2 | . 3 | 9 % 873 ന A USER'S GUIDE FOR LOGATAK A Simulation Model to Analyze Logistic Network Distribution and Interdiction BDM Corporation 7915 Jones Branch Drive McLean, Virginia 22102 15 April 1981 Handbook CONTRACT No. DNA 001-79-C-0086 APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED. THIS WORK SPONSORED BY THE DEFENSE NUCLEAR AGENCY UNDER RDT&E RMSS CODE B380079464 V99QAXNL12401 H2590D. FILE COPY Prepared for Director **DEFENSE NUCLEAR AGENCY** Washington, D. C. 20305 D 81 12 22 015 PLEASE NOTIFY THE DEFENSE NUCLEAR AGENCY, ATTN: STTI, WASHINGTON, D.C. 20305, IF YOUR ADDRESS IS INCORRECT, IF YOU WISH TO BE DELETED FROM THE DISTRIBUTION LIST, OR IF THE ADDRESSEE IS NO LONGER EMPLOYED BY YOUR ORGANIZATION. #### UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION I | READ INSTRUCTIONS BEFORE COMPLETING FORM | | | |--|---|--|--| | | | 3. RECIPIENT'S CATALOG NUMBER | | | DNA 6505H | AD-AL08 | 196 | | | 4. TITLE (and Subtitle) A USER'S GUIDE FOR LOGATAK | | 5. TYPE OF REPORT & PERIOD COVERED | | | A Simulation Model to Analyze Logis | tic Network | Handbook
 | | | Distribution and Interdiction | | 6. PERFORMING ORG. REPORT NUMBER | | | 7. AuTHOR(s) | | BDM/W-81-079-TR B. CONTRACT OR GRANT NUMBER(a) | | | E. J. Bitinas | | | | | W. F. Lynch, Jr. | | DNA 001-79-C-0086 | | | | | 10 POOCBAN SI SUSUY BROJECY TASK | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS BDM Corporation | | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | 7915 Jones Branch Drive | , | | | | McLean, Virginia 22102 | | Subtask V99QAXNL124-01 | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | | 12. REPORT DATE
15 April 1981 | | | Director
 Defense Nuclear Agency | | 13. NUMBER OF PAGES | | | Washington, D.C. 20305 | | 130 | | | 14. MONITORING AGENCY NAME & ADDRESS(If different | from Controlling Office) | 15. SECURITY CLASS (of this report) | | | | | UNCLASSIFIED | | | | | 150. DECLASSIFICATION DOWNGRADING N/A | | | 16. DISTRIBUTION STATEMENT (of this Report) | | | | | Approved for public release; distri | bution unlimite | d | | | 17. DISTRIBUTION STATEMENT (of the abstract entered in the state of th | n Block 20, if different tro | m Keport) | | | This work sponsored by the Defense B380079464 V99QAXNL12401 H2590D. | | | | | 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) Computer Simulation Interdiction LOGATAK MAWLOGS Transportation Model Targeting Logistics System Model | | | | | This user's guide describes the LOC applications. The model is a translogistics and combat forces are moved interdiction strategies are tested bilities in the transportation systems. | GATAK computer s
sportation netwo
yed throughout a
using the model | <pre>imulation model and its rk simulation by which theater of operations. to determine vulnera-</pre> | | DD FORM 1473 EDITION OF 1 NOV 65 IS OBSOLETE UNCLASSIFIED # 20. ABSTRACT (Continued) Army Worldwide Logistics) modeling system. Since then, a number of improvements and enhanced capabilities have been made, resulting in an effective interdiction analysis tool. | | | _ | | |--------------|----------------|-------|----------| | Acces | sion Fo | r | | | NTIS | GRA&I | | X | | DTIC : | DIIC TAB | | | | Unann | pesauc | | | | Justi | ficatio | n | | | By
Distr | ibution | ·/ | | | Avai | labilit | y Co | ies | | | Avail | and/o | r | | Dist Special | | | | | A | | | | | ı \ | ł | • | | X. # TABLE OF CONTENTS | Chapter | | Page | |---------|---|----------------------------------| | | TABLE OF CONTENTS | 1 | | | LIST OF ILLUSTRATIONS | 5 | | | LIST OF TABLES | 7 | | I | GENERAL DESCRIPTION | 9 | | | 1. Purpose and Use | 9 | | | 1.1 LOGATAK
1.2 DAMSEL | 9
10 | | | 2. General Characteristics | 11 | | | 2.1 LOGATAK
2.2 DAMSEL | 11
14 | | | 3. Activities Simulated | 15 | | | 3.1 Supply Structure 3.2 Transportation Network | 15
16 | | | 4. Computer System Requirements | 16 | | II | SCENARIO DESIGN | 17 | | | Introduction and Purpose Operational Plan | 17
18 | | | 2.1 Objectives of the Force Subjected to
Interdictive Attack2.2 Detailed Operational Plan2.3 Geographic Locale of Operation | 18
18
18 | | | 3. Military Units | 19 | | | 3.1 Designations 3.2 Initial Stockage 3.3 Types of Activity 3.4 Supply Consumption Rates 3.5 Unit Locations 3.6 Unit Moves | 19
19
19
20
20
20 | # TABLE OF CONTENTS (CONTINUED) | Chapter | | | <u>Page</u> | |---------|----------------------|--|----------------------------| | | 4. | Supplies | 22 | | | | 4.1 Classes of Supply4.2 Priorities4.3 Quantitative Description of Classes of Supply | 22
22
22 | | | 5. | Supply Bases | 23 | | | | 5.1 Designation of Supply Bases 5.2 Initial Stockages 5.3 Forwarding of Supply Demand Orders 5.4 Movements and Locations | 23
23
23
23 | | III | DAM | ISEL: INPUTS AND OUTPUTS | 25 | | | 1. | Inputs | 25 | | | | 1.1 Deck Structure 1.2 Link Alterations 1.3 Terminal Alterations 1.4 Data Selection 1.5 Job Control | 25
25
28
28
31 | | | 2. | Output | 31 | | | | 2.1 General 2.2 Printed Output 2.3 Permanent File Output | 31
31
36 | | IV | LOG | ATAK INPUTS | 45 | | | 1.
2.
3.
4. | General Description
Model Parameters
Transportation Network
Supply Parameters | 45
45
50
55 | | | | 4.1 ***ALL Node Data
4.2 FSB Node Data
4.3 ASB Node Data
4.4 DSB Node Data
4.5 INITP Data Deck | 55
58
58
58
63 | | | 5.
6. | Delay Distributions Activating Demand Generation | 63
63 | # TABLE OF CONTENTS (CONTINUED) | Chapter | | <u>Page</u> | |---------|---|--| | | 7. Changing the Network 8. Changing Distributions 9. Changing Supply Parameters 10. Scheduling Network Attacks 11. Scheduling Supply Point Attacks 12. Scheduling Communications Jamming 13. Restart Input Deck 14. CDC Control Cards | 69
69
74
77
77
77
85 | | ٧ | LOGATAK REPORTS | 89 | | | General Description Files Status Reports for Supply Nodes | 89
89
90 | | | 3.1 Demand Generation Nodes Report3.2 Intermediate Supply Nodes Report | 90
90 | | | Transportation System Report Permanent Attributes Report SAVRUN for Restart Event Trace | 97
103
103
103 | | VI | OPERATING STRATEGY | 107 | | | General Scenario Input Data Running the Model Analyzing the Model Results | 107
107
109
111
112 | | VII | FORCE MOVEMENT OPTION | 115 | | | Introduction and
Purpose Input Data for Force Movement | 115
116 | | | 2.1 Unit Organizations 2.2 Parent Unit Movement | 116
116 | | | 3. Interdiction | 116 | | | 3.1 Target Set Concept 3.2 Basic Repair Groups 3.3 Attack Execution | 120
120 | # TABLE OF CONTENTS (CONTINUED) | Chapter | | | <u>Page</u> | |---------|----|---|-------------------| | | 4. | Other Model Additions | 120 | | | | 4.1 Queue Report
4.2 Target Status Report
4.3 Attack Effects Report | 120
120
120 | | | 5. | Operating Strategy | 126 | # LIST OF ILLUSTRATIONS | Figure | | Page | |--------|--|------| | I-1 | LOGATAK Simulation Model | 12 | | II-1 | LOGATAK Network | 21 | | III-3 | DAMSEL Input Data Deck | 26 | | III-2 | DAMSEL Program File Creation Job Control | 33 | | 111-3 | DAMSEL Execution Job Control | 34 | | III-4 | Library Alterations Summary | 35 | | III-5 | DAMSEL Data Selection List | 37 | | III-6 | DAMSEL: Selected Terminals | 38 | | III-7 | DAMSEL: Selected Links | 39 | | 111-8 | DAMSEL: Selection Summary | 40 | | III-9 | Transportation Network Data Library | 41 | | 111-10 | DAMSEL: Data Formatted for LOGATAK | 42 | | IV-1 | Input Setup for LOGATAK Model | 46 | | IV-2 | Input Setup for RDNET Module | 54 | | IV-3 | Input Setup for INITP Module | 64 | | IV-4 | Restart Deck Card Setup | 84 | | IV-5 | Update and Load Model Control Cards | 86 | | IV-6 | Control Cards to Execute the Model and Save the Restart File | 87 | | IV-7 | Control Cards to Restart the Model | 88 | | V-1 | Random Variables Parameters Sample Report | 93 | | V-2 | File Contents Sample Report | 94 | | V-3 | Demand Generation Nodes Sample Report | Q.F. | # LIST OF ILLUSTRATIONS (CONTINUED) | Chapter | | Page | |---------|--|------| | V-4 | Intermediate Supply Node Sample Report | 96 | | V~5 | Sample Network Link Report | 98 | | V-6 | Sample Network Terminal Report | 99 | | V-7 | Sample Terminal Workloads Report | 100 | | V-8 | Sample Link Workloads Report | 101 | | V-9 | Sample Mode Utilization Report | 102 | | V-10 | Sample Permanent Attributes Report | 104 | | V-11 | Sample Page from Event Trace | 106 | # LIST OF TABLES | Table | | Page | |-------|---|------| | I-1 | LOGATAK Model | 13 | | III-1 | Link Data Card Formats | 27 | | III-2 | Terminal Data Card Formats | 29 | | 111-3 | Selection Data Card Formats | 30 | | 111-4 | DAMSEL: File Utilization | 32 | | IV-1 | Model Parameter Card Formats | 47 | | IV-2 | ZINIT Subnodes Which Can Be Scheduled Exogenously | 51 | | IV-3 | RDNET Data Card Formats | 52 | | IV-4 | INITP Data Card Formats | 56 | | IV-5 | SICOM Attributes | 59 | | IV-6 | FSB Node Data Card Attributes | 60 | | IV-7 | ASB Node Data Card Attributes | 61 | | IV-8 | DSB Node Data Card Attributes | 62 | | IV-9 | INPAR Data Card Formats | 65 | | IV-10 | File Data Card Formats | 68 | | IV-11 | CHNET Data Card Formats | 70 | | IV-12 | CHPAR Data Card Formats | 71 | | IV-13 | CHPRM Data Card Formats | 75 | | IV-14 | ATACK Data Card Formats | 76 | | IV-15 | ATSUP Data Card Formats | 78 | | IV-16 | CCCUB Data Card Formats | 79 | | IV-17 | LOGATAK Card Format For Restart | 81 | # LIST OF TABLES (CONTINUED) | Table | | Page | |-------|--|------| | IV-18 | Restart File Identification Card Format | 32 | | IV-19 | Restart Control Parameters Card Format (REGASP) | 33 | | V-1 | Transportation Shipment Attributes | 91 | | V-2 | CHNET, ATACK, Rebuild Event Attributes | 32 | | VII-1 | SICOM Attributes Force Movement Option | 117 | | VII-2 | Parent Unit Organization Data Card Format | 118 | | VII-3 | Parent Unit Division Data Card Format | 119 | | VII-4 | Target Set Data Card Format | 121 | | VII-5 | Basic Repair Group Data Card Format | 122 | | AII-e | Attack Target Set Data Card Format | 123 | | VII-7 | Additional ZINIT Subnodes Which Can Be Scheduled Exogenously | 125 | # CHAPTER I GENERAL DESCRIPTION This document is a user's guide to the LOGATAK simulation model and the DAMSEL data base program. The first chapter provides a general description of the programs and their uses. The second chapter describes how a user specifies a particular scenario which will be used in the model analysis. Chapter III describes the DAMSEL data management and selection program in detail. Chapter IV describes the input data for the LOGATAK model, including deck structures and card formats. The reports produced by the LOGATAK model are described and examples are shown in Chapter V. The operating strategy for running the model and analyzing the results is discussed in Chapter VI. Chapter VII treats expanded force movement and interdiction options. #### 1. PURPOSE AND USE #### 1.1 LOGATAK The LOGATAK simulation model was developed to assess the impact of interdiction on a logistic network and to aid in developing attack strategies on the network. The model represents a multi-echelon supply system connected by a multi-mode transportation network. The movement of shipments throughout the network is simulated over time to permit the analysis of traffic flows and overloads. The model utilizes the available transportation capability to move all shipments and chooses alternate routes if overloads or attacks reduce the capability. The model was designed to handle a wide range of scenarios and transportation networks. The user can select any geographic area that is covered by the data base and specify the location of supply bases and the movement of units over the area selected. Varying demand patterns may be specified to represent changing conditions on the battlefield. The demands from units in different locations drive the model to satisfy the movement requirements over the transportation network. The normal mode of operation for the LOGATAK model is a baseline run during which no interdiction is performed, followed by a series of runs to test various attack strategies. A comparative analysis can then be performed on the system response under varying conditions. The model also includes a target allocation algorithm (TARGAA) which aids in determining preferred attack strategies. ## 1.2 DAMSEL Program DAMSEL was developed as an effective means of data management and data selection. It serves as an interface between the logistical data base and the LOGATAK simulation model. It performs this function in both directions, i.e., taking data from the data library and converting to the proper formats for LOGATAK, and by providing convenient printed output enabling the analyst to reference the LOGATAK results back to the logistical data base. In its role as data manager, program DAMSEL performs four basic tasks: (1) adds, (2) deletes, (3) updates and (4) orders. The program can add new data to or delete data from the library. DAMSEL also has the capability of updating one or more variables of a particular data entry in the library. These three tasks are all carried out while keeping the data ordered according to a specified arrangement. The ordering of the data in the library enables DAMSEL to operate more efficiently in selecting sections of data for analysis. The other main function of DAMSEL is to select data from the data library as requested by the analyst. Because the data library can be quite extensive, and because computer core restrictions limit the amount of data which can fit into the machine with LOGATAK, it becomes necessary to select only the data which is pertinent to the analysis being performed. Once the appropriate data has been selected from the data library it is transformed into the proper format for LOGATAK. This data, ready for use by LOGATAK, is stored on a permanent file. The printed output of DAMSEL provides a cross-reference between the logistic data base entries and their corresponding LOGATAK format. ## GENERAL CHARACTERISTICS #### 2.1 LOGATAK The LOGATAK model is a discrete-event, stochastic simulation model consisting of supply demand generator nodes, intermediate stockage points, supply source nodes, and a multi-mode transportation network connecting these nodes. The flow of shipments in response to demands from the supply nodes is simulated over time on the transportation network. Overload of the transportation network causes queue buildups and rerouting of shipments. Losses and impairments in the network due to attack at any time create similar effects, thus hampering the transportation system's ability to respond to the demands. The basic measures of effectiveness in the model are: the percent of materiel demanded which is received, the response time experienced, the intermediate inventory levels, and the resource utilization and workloads in the transportation network. Figure I-l shows the basic inputs and outputs for the model. The user defines the transportation network (with the help of DAMSEL), the scenario, and the initial stockage levels. The model is then run and transportation workloads and demand satisfaction are reported. Optional attacks can be specified by the user or by TARGAA to disrupt the network and effect the outcome. A general description of LOGATAK inputs and outputs is given in Table I-l. A complete specification is provided in Chapters IV and V. The model is a sophisticated simulation model with complex logic to handle the many decisions arising from traffic routing and overload rerouting. The model enables the user to study the interactions between many shipments in a multi-mode transportation network under a wide range of conditions. In addition, conditions in the network can be altered during the model run by such outside forces as attacks and weather. The model then adjusts to the new conditions and the traffic flow during the transition period can be studied. The model program is written in the FORTRAN language and is currently operational on a
Control Data Corporation CYBER 73 computer Figure I-1. LOGATAK Simulation Model TABLE I-1. LOGATAK MODEL | <u>INPUTS</u> | <u>OUTPUTS</u> | |--|--| | NETWORK DESCRIPTION LINK AND TERMINAL SPECS MODE LENGTH RATE OF TRAVEL CAPACITY TIME TO REBUILD SCENARIO TIME PHASED DEMANDS LOCATION OF DIVISIONS PRIORITY OF DIVISIONS INITIAL STOCKAGE AT SUPPLY POINTS ATTACKS WHERE WHEN | SUPPLY STATUS BY NODE/CLASS QUANTITY ORDERED QUANTITY RECEIVED QUANTITY DUE-IN DURATION OF DUE-INS TRANSPORTATION STATUS NETWORK CHARACTERISTICS NETWORK WORKLOADS FOR EACH LINK/TERMINAL AVERAGE LOAD PEAK LOAD TOTAL THRUPUT QUEUE BUILDUPS ATTACK RESULTS | system (equivalent to the large CDC 6000 series computers). The program is a dynamic simulation model that can handle data changes during execution. The model has a restart capability so that a run may be stopped at any time and restarted from that point in simulation time after analysis of the output. The model also has event trace and transaction file capabilities. The trace allows the user to verify that the logical decisions are being made properly within the model. The transaction file permits post-model run analysis and graphing of the results. #### 2.2 DAMSEL Program DAMSEL was developed in order to provide a smooth transition between the data base and the LOGATAK simulation. It was first considered only as a tool to ease in formatting the data for use in LOGATAK; however, its greatest task became that of managing the data base itself. Because of the size of the data base and the limitations of core requirements from LOGATAK, only portions of the data base could be utilized at any one time. Therefore it was necessary to have a means of "selecting" segments of data from the full data base to provide input for a LOGATAK investigation. DAMSEL was developed as a preprocessor program for the logistics data base. It was determined early on that some trade offs were necessary between data base and LOGATAK because of computer size and core restrictions. The result of one trade off was the sectoring of data. Because of this trade a preprocessing program was needed to convert data from its map/sector form to the proper LOGATAK format and numbering sequence. DAMSEL is written in FORTRAN IV in modular form. The subroutines represent the major operations of the simulation, namely, data management and data selection. The main (or executive) program acts as controller setting the proper conditions and calling the appropriate operations. The heart of the program is the data base library and manipulations of same. To ease the data selection process discussed previously the data library is ordered with respect to coded data identification numbers. This order must be maintained whenever a new data library is created. To accomplish this, changes to the data base must be presorted and submitted in proper order. This presort requirement eases programming operations and eliminates the need for numerous passes through the data library file. The program requires as many as eight input/output files depending upon what functions are being performed. Two files are utilized for the data library. Four files are needed for the select function including two working files and two output files to feed LOGATAK. The remaining files are the basic input and output to the program. The entire DAMSEL program consists of approximately 600 statements. Its compilation time is less than ten seconds on a CDC 6000 Series Computer utilizing 18,000 words of core. # 3. ACTIVITIES SIMULATED ## 3.1 Supply Structure The supply users in the model are simulated as nodes representing military units or aggregations of units which generate demands for various classes of supply over time (based on the scenario being modeled). Intermediate stockage points in the model receive demands from the user nodes and either fill the demands from inventory or pass the demands to a higher echelon. These stockage points maintain inventory levels by ordering replenishments from a higher echelon. The source of materiel in the model is represented by nodes that fill all demands from the lower echelon supply nodes. Fill delays may be represented at these nodes to indicate backorders and stock availability problems. One or more supply classes may be represented at each supply node in the model. There is no fixed maximum on the number of classes of materiel other than computer core storage limitations. Example supply classes are ammunition, packaged POL, and bulk POL. The geographic locations of supply nodes may change over time during the model run. Special classes of material may be defined to represent movement over the transportation network of unit equipment and personnel. # 3.2 Transportation Network The transportation function in LOGATAK is simulated by following the movement of discrete shipments over time on a terminal-link network. Up to six modes of travel can be included in a network including air, sea, rail, road, pipeline, and transshipment between modes. Shipments are routed through the network from source to user terminals based on the current status of the network, the priority and the size of the shipment. The loading on the terminals and links is measured and delays associated with travel time, terminal operations, and queueing are used to determine delivery time. The terminals and links of the transportation network are assigned vulnerability factors and rebuild times. Any element of the network may be attacked at any time during the model run. The model calculates the reduction in capacity and the time it will take to rebuild the element. Shipments are rerouted, utilizing the remaining capacity in a network after an attack. #### 4. COMPUTER SYSTEM REQUIREMENTS The LOGATAK model program is written in the FORTRAN language and is currently operating on a Control Data Corporation 6000 series computer. The program is designed on the modular principle and contains over 350 subprograms. The current configuration of the model requires 92,600 words of core storage to execute. This configuration can handle up to 20 demand generators, 5 intermediate stockage points, 5 supply sources, 300 terminals, and 600 links. It also includes the program TARGAA in the same core overlay with the model. The running time for the model varies depending on the scenario, the transportation network, and the activity being represented. An estimated range for a large application is 10 to 20 minutes of central processor time for a CDC CYBER 73. # CHAPTER II SCENARIO DESIGN # 1. INTRODUCTION AND PURPOSE This chapter describes a number of factors which must be considered in the design of a scanario for use in the LOGATAK model. This scenario must serve a number of different purposes: it must describe the general operating plan of the military units and their supporting logistics system which is to be subjected to interdiction; it must convert that operational plan into the specific detailed movements of the military units; it must identify and describe the classes of supplies which flow through the logistics system; and, it must describe the supply bases which process these supplies. In considering all of these factors in detail, it must be remembered that computer core is limited, and only data which is of significance to the results of the model exercise should be contained in the scenario. The scenario design must seek a middle ground between two extremes. On the one hand, it cannot be so detailed that the computer bogs down with superfluous information and cannot complete the desired model run, while on the other hand, the scenario must not be so aggregated that factors important to the answer are omitted and the final results thereby preordained. A more detailed discussion of the trade-offs involved in making this balance is contained in Chapter VI. Operating Strategy. Another important point which should be kept in mind during the scenario design is the necessity of using data formats that are compatible with the LOGATAK program. These formats are described in detail in Chapter III, DAMSEL (Data Management and Selection System), and Chapter IV, LOGATAK Inputs. #### 2. OPERATIONAL PLAN # 2.1 Objectives of the Force Subjected to Interdictive Attack The first step in preparing an operational plan is to clearly define and outline the objectives desired by the side subjected to interdictive attack. These objectives include whether the operation is offensive, defensive, or a combination, the tactics (in general terms) used to achieve these objectives, the desired rate of movement of the forward edge of the battle area (FEBA), and the geographic objectives of the operation. ## 2.2 Detailed Operational Plan The overall objectives of the force subjected to interdiction must be expanded into a detailed operational plan which describes the units contained within this force, and the operations which these units conduct against their enemy, as a function of time during the scenario. For example, which of the units are to be in the front line and which in reserve, what types of tactics will the units use, and at what times will special reserves be employed? Since different military forces generally have different doctrines with respect to these matters, it is important to research the operational doctrines of the military force being described, in order to maintain a desirable degree of realism. #### 2.3 Geographic Locale of Operation In describing the overall
operational plan, the locality in which the operation is to take place must be defined, and the geographic details of this location must be examined in the context of the tactical operations. The presence of geographical features such as rivers, mountain ranges, etc. are significant not only to the operation of the logistics system to be interdicted, but also to the tactical movements of the military units being supported by that logistics system. The detailed operational plan must reflect the presence of geographical features by taking advantage of these features in both attack and defense, as a field commander would do. # 3. MILITARY UNITS # 3.1 Designations The military unit organization of the force to be interdicted must be defined in order to generate the desired set of logistic demand generators. It may be necessary, if computer facilities are not secure, to develop a set of coded designations of the units involved to maintain security. By either actual or coded designation, however, every demand generator involved in the scenario must be individually identified by a designation compatible with the LOGATAK model input format. # 3.2 Initial Stockage The initial stockage of each designated demand generator and supply base, in each type of supply to be used in the model, must be defined. The initial stockage is the level of supply available at the beginning of the scenario run, and reflects the "cushion" available to the unit or base against running out of supplies before the logistics system can replace consumption. # 3.3. Types of Activity For every unit of time in the scenario, e.g., day, the type of activity of each demand generator must be defined. Most major countries have published reports which define the consumption rates of various classes of supplies for various types of activity, such as attack against defended positions, meeting engagements, hasty defense, etc. The types of activity defined for each demand generator should correspond as much as possible with the doctrine definitions of activity in order to facilitate the determination of consumption rates. The types of activity for each demand generator can generally be selected from a review of the detailed operational plan. In the interest of reality, if an unusual type of activity is contemplated which does not correspond to any predefined doctrine, a new designation of activity should be adopted. # 3.4 Supply Consumption Rates The consumption rates for each class of supplies and the frequency of orders of these supplies must be defined for each demand generator in the scenario. As previously indicated, standard military logistic doctrine texts are very helpful in determining consumption rates for typical units engaged in standard types of activity. If the analyst believes that the scenario under consideration does not correspond to a standard classification, however, he should use consumption rates and frequency of orders which he feels are realistic in the particular case. The consumption rates and frequency of orders must be defined in a format compatible with the LOGATAK model input requirements. #### 3.5 Unit Locations The location of each military unit (demand generator) must be identified each time that the unit moves, and the length of time at each location must be defined. A location of a military unit is generally out in the field, not coincident with any fixed node in the transportation network of the area. The fixed node through which supplies will be sent to the unit field location must be identified, and the temporary transportation link between the military unit location and the fixed node must be described. This description should include length, capacity, and rate of travel. It is necessary to define all successive locations of a given unit for the duration of the scenario so the simulation model can forward supplies to the new unit location if the unit moves while its supplies are in transit in the logistics system. Figure II-l shows a sample network with successive locations for three tank units in the field tied into the existing transportation network. #### 3.6 Unit Moves Depending on whether a particular unit is located in the forward battle area or in the rear area of the logistic network, the movement of a unit from one location to another may create a significant additional load upon a logistic network. The movements of military units which compete for use of the available capacity of a transportation link with the movements of supplies must be carefully accounted for, as military unit moves can Figure II-1. LOGATAK Network easily become the most serious load on the logistics net. Such unit moves should receive attention during the scenario design to make sure that reality is preserved and artificial pottlenecks are not created in the system. # 4. SUPPLIES # 4.1 Classes of Supply The LOGATAK model will accommodate a large number of classes of supply within the existing model structure. Typical classes of supply are ammunition of various types and POL. Although the capability for handling many types of supplies is present, the analyst should remember that each additional class of supply accounted for in the model consumes an additional amount of computer core capacity and thus reduces the ability to consider other aspects of the problem. The classes of supply used in the model exercise should be restricted to those which have a significant effect on the total load in the logistics system, and classes of supply consisting of only a minor fraction of the total can usually be disregarded without affecting the final answer significantly. # 4.2 Priorities The LOGATAK model will accept the designation of different levels of delivery priority for different classes of supply and of users. The assignment of priority should be made after careful consideration of the operational plan, and the effect on the combat units of a shortage of each class of supply. #### 4.3 Quantitative Description of Classes of Supply Each class of supply must be defined according to the weight and cubage associated with a unit amount. For supplies such as ammunition and POL, these numbers may be obtained from standard references. # 5. SUPPLY BASES # 5.1 Designation of Supply Bases As in the case of military units, the selection of supply bases must be based on the best available information concerning the types of supplies to be handled and the logistic doctrines of the particular force involved. If computer security is a problem, supply bases may be given coded designations in the same manner as military units. # 5.2 Initial Stockages In the same manner as military units, the initial stockage of each class of supply available at each supply base must be defined. The levels of initial stockage for each level of supply should be consistent with the logistic doctrine with the force involved, as well as the degree of advance preparation assumed before the scenario begins. # 5.3 Forwarding of Supply Demand Orders The LOGATAK model permits the forwarding of supply demand orders from a supply base to another base at a higher echelon, if the first base to receive the order is unable to fill it. Each intermediate supply base in the scenario must be associated with the designation of its next higher echelon supply base, to which the unfilled orders are referred. # 5.4 Movements and Locations In the same manner as military units, the location of each intermediate and source supply base must be identified for each time interval of the scenario. If the supply base moves during the scenario, the time of the move must be identified. Supply bases are usually located closer to the nodes in the fixed transportation network than are military units, but they may still be located a short distance from the nearest transportation terminal node, and the length, capacity and average rate of speed of the connecting link to the terminal node must be specified. Supply bases are frequently tied simultaneously to more than one type of transportation terminal, for example, highway and rail. If a supply base is tied to more than one mode of transportation, the links connecting the supply base to each type of terminal node must be independently specified. Figure II-1 shows supply bases located in a transportation network. #### CHAPTER III DAMSEL: INPUTS AND OUTPUTS ## 1. INPUTS #### 1.1 Deck Structure Inputs to program DAMSEL are concerned with its two basic functions; (1) altering the data base library, and (2) selecting data from the library for analysis. The first function is further divided into two tasks; (1) alterations to link data and (2) alterations to terminal data. These two tasks together with data selection comprise the major blocks of input to program DAMSEL. Any individual input block or combination of blocks may be used for a single DAMSEL run. However input blocks must be in the order shown in Figure III-1 and each block may be used only one per run. If a particular input block is not being utilized it is not included in the input data deck. ## 1.2 Link Alterations The first data block to appear, if needed, is link alterations. The formats for these cards are shown in Table III-1. The number of link cards is not constrained, however they must be ordered according to their first terminal number with the smallest number first. Links which are defined by the same first terminal number are grouped together with no further ordering being necessary. There are three link alterations which can be performed by DAMSEL and are indicated in card column five. | <u>CC5</u> | DAMSEL OPERATION | |------------|---------------------------------| | BLANK | ADD LINK DATA TO LIBRARY | | D | DELETE LINK DATA FROM LIBRARY | | С | CHANGE ONE OR MORE VARIABLES OF | | | DEFINED LINK IN LIBARY | Figure III-1. DAMSEL Input Data Deck TABLE III-1. LINK DATA CARD FORMATS | FIRST CARD | | | |----------------------------|------------|-----------------------------------| | | | | | CC 1 - CC 5 |
A5 | ENTER CHG (LEFT JUSTIFIED) | | CC 6 - CC10 | A5 | ENTER LINK (LEFT JUSTIFIED) | | CC11 - CC80 | 70X | BLANK | | LINK DEFINING CARDS | | | | CC 1 - CC 4 | A4 | CARD NAME - LINK | | CC 5 | ÃĨ | PROGRAM INSTRUCTION | | | | (C, D, OR BLANK) | | CC 6 - CC10 | A5 | LINK TYPE (RAIL, HWY, TRANS, AIR) | | CC11 - CC20 | 110 | TERMINAL NUMBER | | CC21 - CC30 | 110 | TERMINAL NUMBER | | CC31 - CC35 | 15 | ROUTE NUMBER | | CC36 - CC45 | F10.3 | LINK LENGTH | | CC46 - CC55 | F10.3 | CAPACITY OF LINK | | CC56 - CC60 | F5.0 | VULNERABILITY FACTOR | | CC61 - CC65 | | TIME TO REBUILD | | CC66 - CC70
CC71 - CC77 | F5.0 | | | CC71 - CC77
CC78 - CC80 | 7X
A3 | BLANK
RIVER CODE | | CC78 - CC80 | A3 | RIVER CODE | | LAST CARD | | | | | | | | CC 1 - CC 5 | A5 | ENTER LINK (LEFT JUSTIFIED) | | CC 6 - CC10 | A 5 | ENTER END (LEFT JUSTIFIED) | | CC11 - CC80 | 70X | BLANK | The last operation requires two link cards. The first card must define the link exactly as it appears in the present data base. The following card provides the new values for the variables to be changed. Only the variables in CC21-CC80 may be changed. A value of -1, -1., or blank as appropriate for integer, real, or alpha format can be used to indicate no change of this variable. ## 1.3 Terminal Alterations This is the second block of input data unless there are no link alterations being made in which case this block is first. The formats for this block are presented in Table III-2. Here also the number of terminal cards is unconstrained. The terminal cards must be ordered by terminal number beginning with the smallest number. Similarly to the link data, card column five indicates the operation to be performed. | <u>CC5</u> | DAMSEL OPERATION | | | |------------|-----------------------------------|--|--| | BLANK | ADD TERMINAL DATA TO LIBRARY | | | | D | DELETE TERMINAL DATA FROM LIBRARY | | | | С | CHANGE ONE OR MORE VARIABLES OF | | | | | DEFINED TERMINAL IN LIBARY | | | Unlike link data only one card is needed to change the variables for a terminal. In addition all variables must be specified including those that are not changed. ## 1.4 Data Selection The data selection block of input is last allowing the data library to be altered before data is selected. The formats for these data cards are given in Table III-3. The sector data cards identify the sets of data to be selected from the data library. Each data set is defined by a five digit number. The first four digits uniquely define a sector and the units digit defines the mode of operation of data desired. All modes for a TABLE III-2. TERMINAL DATA CARD FORMATS | FIRST CARD CC 1 - CC 5 CC 6 - CC10 CC11 - CC80 | A5
A5
70 X | ENTER CHG (LEFT JUSTIFIED) ENTER TERM (LEFT JUSTIFIED) BLANK | |---|---|---| | TERMINAL DEFINING CARDS | | | | CC 1 - CC 4 CC 5 CC 6 - CC10 CC11 - CC30 CC31 - CC40 CC41 - CC50 CC51 - CC55 CC56 - CC60 CC61 - CC63 CC64 - CC66 CC67 - CC69 CC70 - CC72 CC73 - CC80 | A4
A1
A5
A20
I10
F10.3
F5.0
F5.0
I3
I3
I3 | CARD NAME - TERM PROGRAM INSTRUCTION (C, D, OR BLANK) TYPE OF TERMINAL (RAIL, HWY, AIR) TERMINAL NUMBER CODED TERMINAL NUMBER TERMINAL CAPACITY VULNERABILITY FACTOR TIME TO REBUILD INDEX OF CONSOLIDATION DELAY INDEX OF LOADING DELAY INDEX OF THROUGHPUT DELAY INDEX OF UNLOADING DELAY BLANK | | LAST CARD CC 1 - CC 5 CC 6 - CC10 CC11 - CC80 | A5
A5
70X | ENTER TERM (LEFT JUSTIFIED) ENTER END (LEFT JUSTIFIED) BLANK | TABLE III-3. SELECTION DATA CARD FORMATS | FIRST CARD | | | |----------------------------|------------------|--| | | | | | CC 1 - CC 6
CC 7 - CC80 | A6
74X | ENTER SELECT
BLANK | | CC / - CC00 | / 4 A | DLAIN | | STATISTICAL INDICES CARD | | | | CC 1 - CC 2 | 12 | AVERAGE WEIGHT OF SHIPMENTS ON LINK (3) | | CC 3 - CC 4 | 12 | TOTAL WEIGHT OF SHIPMENTS OVER
LINK (1) | | CC 5 - CC 6 | 12 | AVERAGE CAPACITY OF LINK (3) | | CC 7 - CC 8 | 12 | AVERAGE WEIGHT OF SHIPMENTS IN TERMINAL (3) | | CC 9 - CC10 | 12 | TOTAL WEIGHT OF SHIPMENTS | | 0011 0010 | 7.0 | PASSING THROUGH TERMINAL (1) | | CC11 - CC12 | 12 | TOTAL WEIGHT OF SHIPMENTS DELIVERED FROM TERMINALS (1) | | CC13 - CC14 | I2 | AVERAGE CAPACITY OF TERMINAL (3) | | CC15 - CC16 | 12 | AVERAGE NUMBER OF SHIPMENTS IN | | CC17 - CC18 | 12 | ARRIVAL QUEUE (3) AVERAGE NUMBER OF SHIPMENTS IN DEPARTURE QUEUE (3) | | CC19 - CC80 | 62X | BLANK | | THIRD CARD | | | | CC 1 - CC 5 | 15 | NUMBER OF SECTORS (DATA SETS) TO BE SELECTED | | CC 6 - CC10 | F5.1 | NUMBER OF HOURS OF TRAVEL PER | | CC11 - CC15 | I 5 | SIMULATION TIME PERIOD NUMBER OF TERMINALS RESERVED FOR | | CC16 - CC20 | F5.1 | SCENARIO DEFINITION IN LOGATAK NUMBER OF SIMULATION TIME PERIODS PER DAY | | CC21 - CC80 | 60X | BLANK | | SECTOR (DATA SET) CARDS | | | | CC 1 - CC10 | 110 | SECTOR (DATA SET) IDENTIFICATION NUMBERS IN INCREASING ORDER | | CC11 - CC80 | 110 | MODELS IN INCRESING ONDER | |
CC71 ~ CC80 | | | sector can be specified by a zero in the units digit. All data set identifier numbers must be ordered beginning with the smallest number. A negative identifier number causes all associated link data to have a negative capacity indicating the link is inactive. In addition information on the inactive links is stored on a separate file to be punched. These resulting punched cards can be utilized by the LOGATAK user to "turn on" the inactive links. # 1.5 Job Control Eight files are accessed by DAMSEL as indicated on the program card. Utilization of the files is shown in Table III-4. The DAMSEL program is currently operating on a Control Data Corporation 6000 series computer. The UPDATE program for maintaining and updating source decks on libraries in compressed symbolic format is utilized in the operation of DAMSEL. Figure III-2 shows the control cards used to place the DAMSEL program on the new program library. The job control cards necessary for program execution once the program is on the library is shown in Figure III-3. Temporary alterations to the DAMSEL program may be made as needed via the UPDATE procedures. #### 2. OUTPUT #### 2.1 General Program DAMSEL provides direct output in two basic forms; (1) printed, and (2) permanent file. The printed output informs the analyst what operations the program has performed and provides a catalog of the data when selected for analysis. Output which will be used again by DAMSEL or is formatted for use by LOGATAK is stored on permanent files. ## 2.2 Printed Output ### 2.2.1 Data Library Alterations When alterations are made to the data library a printed summary of the alterations is provided. An example of this output is shown in Figure III-4. TABLE III-4. DAMSEL: FILE UTILIZATION | FILE NO. | UTILIZATION | |---------------------------------------|--| | 2
3
4
5
6
8
9
10 | DATA LIBRARY WORKING FILE WORKING FILE CARD INPUT PRINTED OUTPUT TERMINALS & LINKS SELECTED & FORMATTED "TURN ON" FOR INACTIVE LINKS NEW DATA LIBRARY (IF CREATED) | (JOB CARD) REQUEST, NEWPL, *PF, UPDATE(P,N,F) CATALOG(NEWPL, DAMSEL PROGRAM, ID=LGKAV) FTN(I=COMPILE) 7/8/9 END-OF-RECORD *DECK DAMSEL (DAMSEL PROGRAM INSERTED HERE) 6/7/8/9 END-OF-INFORMATION Figure III-2. DAMSEL Program File Creation Job Control ``` (JOB CARD) ATTACH(OLDPL, DAMSEL PROGRAM, ID=LGKAV) UPDATE(F) ATTACH(TAPE2, DATA LIBRARY, ID=LGKAV) REQUEST, TAPE8, *PF. REQUEST, TAPE10, *PF. FTN(I=COMPILE) LGO. CATALOG(TAPE8, LOGATAK INPUT, ID=LGKAV) CATALOG(TAPE10, NEW DATA LIBRARY, ID=LGKAV) REWIND, TAPE8. COPYSBF(TAPE8,OUTPUT) REWIND, TAPE9. COPYBF(TAPE9, PUNCH) REWIND, TAPE 10. COPYSBF(TAPE10,OUTPUT) 7/8/9 END-OF-RECORD (TEMPORARY DAMSEL PROGRAM CHANGES INSERTED HERE) 7/8/9 END-OF-RECORD (INPUT DATA) 6/7/8/9 END-OF-INFORMATION ``` Figure III-3. DAMSEL Execution Job Control | H33 ALTEHATIONS HAVE BEEN | TIONS HAVE BEEN MADE TO THE DATA BASE | | | |-------------------------------|---------------------------------------|--------------------|-------------| | LINK ALTERATIONS INCLUDES | 521 AUDITIONS O CHANGES | II. | 0 DELETIONS | | TERMINAL ALTERATIONS INCLUDES | 312 AUDITIONS 0 CHANGES | UDITIONS 0 CHANGES | 0 DELETIONS | Figure III-4. Library Alterations Summary #### 2.2.2 Data Selection The first printed output, see Figure III-5, when selecting data is a list of the input used for selection identification. The numbers identify the location and mode of the data to be selected. A minus sign indicates that data selected in this sector shall be initially inactive. The list of terminals selected are printed as shown in Figure III-6. The first terminal number is used by LOGATAK and is unique only for this selection of data. The second terminal number is from the data base and uniquely represents the associated terminal. Following the list of terminals is the list of associated links. Figure III-7. The two sets of terminal numbers define the end points of the links and are consistent with the terminal numbers identified above. Finally, as shown in Figure III-8, is the summary of the data selection operation of program DAMSEL. # 2.3 Permanent File Output # 2.3.1 Data Library Alterations Whenever alterations are made to the data library the updated library is output onto a permanent file. The library is maintained in an ordered fashion which simplifies the
alteration and selection processes. Samples of the data library are shown in Figure III-9. #### 2.3.2 Data Selection Data which is selected for analysis is properly formatted for use by LOGATAK stored on permanent file. This file is utilized to create an UPDATE file of input data for LOGATAK. To this UPDATE file must be added the other LOGATAK inputs described in Chapter IV, and the scenario dependent data outlined in Chapter II. The scenario dependent data describes the locations of the supply points and demand generators. These locations are tied into the geographic network through additional links. Links are defined for all positions of the scenario and are formatted as described in Table IV-3. A sample of this file is shown in Figure III-10. Some of the data selected is initially inactive (i.e., links have negative capacity). A permanent file is created which contains all information, except time of "turn on", necessary to activate these links in the | SELECT LATA FALM IPE 33 | 34 SECTURS | SECTURS TOENTIFIED BELOA | PET 0= | | | | | | | | |-------------------------|------------|--------------------------|---------|---------|-------|-------|---------|---------|-------|-------| | | 24484 | 01758 | 03466 | 994.30 | 3946 | 94466 | 39466 | 39470 | 29465 | 39440 | | | nishe | \$0420 | 40430 | 0.000.0 | 99450 | 40469 | 40479 | 2 2 2 2 | 20490 | 41+00 | | ı | 71,14 | 41460 | 06-1- | 41.40 | 41450 | 94414 | 284 | 01+24 | 02424 | 05.24 | | | 24.54 | 02.50 | 4 3.390 | 43406 | 43410 | 43460 | 4.34.30 | 0.446.4 | 43450 | 93400 | | | 41814 | 94370 | 44.190 | 4440 | 44410 | 08444 | 45384 | 96864 | 45400 | 40410 | | | 1340 | 47400 | 04484 | | | | | | | | | HEV | MOPA.TUR ABISLUFA.TUR ABISLUFA.TUR ABISLUFA.TUR MAPAPLI.TW.TW.TUR AKHALTSIKE.USSR CAMLICAAK.TUR AKHALTSIKE.USSR AKHALTSIKE.USSR AKHALTSIKE.USSR AKHALTSIKE.USSR | 300.0
300.0
300.0
300.0
300.0
1500.0
1500.0
750.0 | | | | 13 3 3 3 3 3 3 3 3 3 | | | |--|---|---|---------|---|------|--|-------|-----| | 4141407 HEV
4141409 HEV
4141410 HEV
4141412 HEV
4142401 HEV
4142402 HEV
4142402 HEV
4142403 HEV
4142403 HEV
4142403 HEV
4142403 HEV
4142403 HEV
4142403 HEV
4142403 HEV | UFA-TUR -10R -10R -10R -1.TUR | 300.0
300.0
300.0
300.0
1500.0
1500.0
750.0 | | | | | | | | 4141408 HEV
4141418 HEV
4141418 HEV
4141418 HEV
4142401 HEV
4142403 HEV
4142403 HEV
4142403 HEV
4142403 HEV
4142403 HEV
4142403 HEV
4142403 HEV
4142403 HEV
4142403 HEV | MITH-TUR MITH-TUR MIAVAK-TUR TSIKE-USSR ADDZE-USSR COTAK-TUR TSIKE-USSR TSIKE-USSR | 300.0
300.0
300.0
300.0
1500.0
1500.0
1500.0
750.0 | | | | 3 3 3 5 3 8 8 3 5 5 | | | | 4141418 HEV
4141418 HEV
4142302 HEV
4142302 HEV
4142403 HEV
4142403 HEV
4142403 HEV
4142403 HEV
4142403 HEV
4142403 HEV
4142403 HEV
4142403 HEV | NLTK-TUR LI-TUR NKAVAK-TUR SIKE-USSR RADZE-USSR CATAK-TUR TSTKE-USSR | 300.0
300.0
300.0
1500.0
1500.0
1500.0
750.0 | | | | 3 3 3 3 3 3 3 3 | | | | 4141411 HEV
4141412 HEV
4142302 HEV
4142402 HEV
4142402 HEV
4142403 HEV
4142403 HEV
4142404 HEV
4142404 HEV
4142404 HEV
4142404 HEV
4142404 HEV | MENTON
MAYAK, TUR
MAYAK, TUR
MADZE, USSR
CATAK, TUR
CATAK, TUR
MA, TUR
MA, TUR
MA, TUR | 300.0
300.0
1500.0
1500.0
750.0
750.0 | | | | \$ \$ \$ \$ \$ \$ \$ | | | | 4141411 HHV 4142302 HAIL 4142402 HHV 4142402 HHV 4142403 HHV 4142406 HHV 4142409 HHV 4142409 HHV 4142409 HHV | MRAVAK.TUR
1STKE.USSR
AADZE.USSR
CATAK.TUR
IDJMA.TUR
STKE.USSR
AN.TUR | 300.0
1500.0
1500.0
750.0
2000.0 | | | | | | | | 4142301 RAIL
4142301 RAIL
4142401 HEV
4142403 HEV
4142404 HEV
4142406 HEV
4142409 HEV
4142409 HEV
4142409 HEV | MRAVAK, TUR
TBIKE, USSR
RADZE, USSR
CATAK, TUR
IDJMA, TUR
IN, TUR
AN, TUR | 1500.0
1500.0
750.0
1000.0
750.0 | | 0000 | | 2 2 2 2 | | | | 4142302 RAIL
4142401 HRV
4142402 HRV
4142402 HRV
4142403 HRV
4142405 HRV
4142409 HRV
4142409 HRV
4142409 HRV | TAINE .USSR
CATAK.TUR
IDIMA.TUR
FSTKE.USSR
NA.TUR | 1500.0
1500.0
1500.0
1000.0
750.0 | 0 0 0 0 | 000000000000000000000000000000000000000 | | 2 2 2 | | | | 4142401 HHY 4142401 HHY 4142403 HHY 4142403 HHY 4142406 HHY 4142406 HHY 4142409 HHY 4142409 HHY | CATAK.TUR
ID)MA.TUR
STKE.USSR
AN.TUR | 1500.0
750.0
500.0
1000.0
750.0 | | • | | 2 : : | | | | 4142401 HEV
4142403 HEV
4142404 HEV
4142404 HEV
4142409 HEV
4142409 HEV
4142409 HEV | CATAK.TUR
IDJMA.TUR
TSTKE.USSR
IN.TUR
ER.TUR | 150.0
1000.0
750.0 | | 0.00 | 0000 | : : | .) | . ! | | VII PAOS
VII PA | IDJMA.TUR
ISTKE.USSR
IM.TUR
ER.TUR | \$00.0
1000.0
750.0 | 0 0 | 00.0 | 00.0 | 3 2 | | 1 | | 4142403 TEV
4142406 TEV
4142406 TEV
4142409 TEV
4142409 TEV | 1514E.USSA
14.TUR
ER.TUR | 1000.0 | 9 . 9 | 00.0 | 00.0 | • |] | | | 4142404 HEV
4142405 HEV
4142407 HEV
4142409 HEV
4142410 HEV | M. TUR | 750.0 | . • | 00.0 | 0000 | i | | 7 | | 4142405 HEV
4142405 HEV
4142409 HEV
4142409 HEV
4142410 HEV | ER. TUR | | | | | Ç | | | | 4142406 HEV
4142408 HEV
4142409 HEV
4142410 HEV | | 200.0 | • | 0.00 | 00.0 | | 80 | - | | 4142409 Hay
4142409 Hay
4142410 Hay | KARAKOY. TUR | 300.0 | - | 0.00 | 0.0 | \$ | 48 41 | | | 4142409 Hay | GECITIL I. TUR | 500.0 | • | 0.00 | 0.0 | 5 | 80 | 7 | | 4142409 Hav | U.1UR | 900.0 | 0 | 00.0 | 0.0 | • | 8 | | | 4142410 HeV | PENALLI.TUR | 500.0 | - | 0.00 | 0.00 | 6. | 48 4 | 7 | | | KUPLUCE.TUR | 500.0 | • | 00.0 | 0.00 | • | 89 | 7 | | A | OBS YAYI ASI.TUR | 300.0 | • | 00.0 | 0.00 | • | 9 | 7 | | 141 4142412 MWY DUZENL | DUZENLI YAYLASI.TUR | 300.0 | 0 | 00.0 | 00.0 | 0.4 | 4.8 | 7 | | 4142413 HEY | PESHHIKEDI.USSR | 300.0 | • | 00.0 | 0.00 | • | 9 | • | | HES AMAZANA NAV ZAPLET | 24PLE 11.USSR | 300.0 | • | 00.0 | 00.0 | • | 9 | 7 | | les sissels may TSABAL | TSABAL NA . USSA | 300.0 | • | 00.0 | 0.00 | 100 | . 84 | • | | 165 4142416 MWY DANISP | DAN I SPAHAUL I , USSR | 300.0 | 9 | 00.0 | 00.0 | 6 | £. | 7 | | 166 4142417 HEV ADIGEN | ADIGENI.USSM | •00• | • | 00.0 | 00.0 | • | 8 | 7 | Figure III-6. DAMSEL: Selected Terminals | | TEHFINAL NUPBERS | الم | | MUDE | Ŧ | LENGIH | CAPACITY | VOL | AEBUILO
BEBBBBB | SPEEU | HIVEH | |---|------------------|-------|--------------|---------------------------------------|-----|--------|----------|------|--------------------|-------|----------| | * . | 3846 301 | ş | 396H301 | 4 A I L | = | 105.0 | 4500.0 | 0.00 | 0.00 | 1152. | | | * . | 100 3032 | 35 | 3848401 | IMAN | 7 | 5.0 | 1000 | 00.0 | 0.00 | 24. | | | 4 | 1001056 | = | 3941405 | 7 7 | = | 34.0 | 3400.0 | 00.0 | 0.00 | 768. | | | ţ | 1541401 | ŗ | 4041401 | B
T | 5 | 35.0 | 1.000.0 | 0.00 | 00.0 | 36. | | | * | 1071756 | נג | 4141404 | >
#
I | 0 | 10.0 |
1000.0 | 00.0 | 00.0 | 768. | | | 1.5 | 1501005 | 3 | 4041401 | HEY | ٥ | 0.9 | 240.0 | 0.00 | 00.0 | 384. | \
 | | 3. | 15.41.00 | : | 1045404 | I
B | э | 0.04 | 4.000.0 | 0.00 | 00.0 | 766. | | | 1 | 1022456 | 2 | 3447486 | 7 # 1 | 3 | 20.0 | 2000.0 | 00.0 | 00.0 | 168. | | | 1 | 1045451 | 3 | 3447403 | A M L | 0 | 31.0 | 1240.0 | 00.0 | 00.0 | 384. | | | 1, | 3542401 | 2 | 10+2+0+ | 3 | 5 | Č4.U | 2.00.0 | 00.0 | 00.0 | 764. | | | \$ | 3542402 | 9 | 3942403 | r
F | 9 | 17.0 | 680.0 | 0.0 | 00.0 | 344. | | | <u>ئ</u> | 3645406 | - | 394 34 01 | , , , , , , , , , , , , , , , , , , , | 0 | 45.0 | 0.006+ | 00.0 | 0.00 | 708. | | | 3 | 3546403 | 7 | 394 1401 |)
E | 5 | 0.1. | 1640.0 | 00.0 | 0.00 | 384. | | | 3 | 1546403 | : | *0*2*0* | }
I | 9 | 14.0 | 90000 | 00.0 | 00.0 | 384. | | | - | 1025246 | 7, | 100000 | F R I | 3 | 135.0 | 0.0419 | 20.0 | 0.00 | 576. | <u> </u> | | 7 | 1006006 | ; | 10 * 8 * 0 * | r
H | 0 | 35.0 | 2750.0 | 0.00 | 00.0 | 576. | | | 7. | 1000045 | ţ | 1045.404 | ř
E | 9 | 74.0 | 3760.6 | 20.0 | 00.0 | 576. | | | , | 1644401 | 75.1 | 1000000 | A 7: | 5 | 34.0 | 1700.0 | 0.00 | 00.0 | 576. | | | • | 101 2456 | 3 | 1045454 | THANS | > | | 0.0001 | 0.00 | 00.0 | 74. | | | 7 | 101441 | 3 | 3447301 | HA I. | э | 0.9/2 | 10500.0 | 20.0 | 0.00 | 1156. | | | • | 101 -751 | 1 = - | 4044.300 | 441, | 2 | 1.1.0 | 6400.0 | 00.0 | 0.00 | 1156. | :
(| | 4 | 1246467 | 3 | 411000000 | 7.
** | Ð | 96.0 | B. 66. d | 0.06 | 00.0 | 163. | | | j. | 10+4+5+ | - | 1044 | ř
Ľ | 5 | 11.0 | 185 u. a | 00.7 | 30.0 | , 17. | | | + | 100001 | ; | 3744466 | 7 8 1 | , , | 5.1.0 | 0.0283 | 00.0 | 0.00 | 516. | ,
1 | | Ļ | 1946401 | ; | 1002004 | r
I | 2 | 104.4 | 3,0074 | 0.00 | 00.0 | , 10. | | | | | | | | | | | | | | | Figure III-7. DAMSEL: Selected Links | 53 | 53 SECTURS | | | | | | | | | |---------|-------------|---------|---------|---------|----------|---------|---------|----------|---------| | 1648000 | 3541000 | 1942000 | 3443000 | 3944000 | 3945000 | 3946000 | 3447000 | 3948000 | 344,000 | | +0+1+0+ | 0006404 | 4043000 | 4044060 | 0005707 | 4044000 | 4047000 | 4048060 | 9006404 | 4140000 | | 4141000 | 4142000 | 4143000 | 4144000 | 4145000 | 4144600 | 4148000 | 4241000 | 4242000 | 0006424 | | 4244000 | 0001454 000 | 0006167 | 4340000 | 4341000 | 4342000 | 4343000 | 0007767 | 4 345400 | 4344000 | | 0001454 | 0006644 | 0006177 | 0000777 | 0001*** | 644 3000 | 453H00A | 4539000 | 4540000 | 4641000 | | 4735000 | .7.0000 | 0004764 | | | | | | | | | 315 | TEMPINALS | | | | | | | | | | 910 | LINKS | | | | | | | | | | 2 | TARREBHMS | | | | | | | | | Figure III-8. DAMSEL: Selection Summary | LINK PATE 5422301 5423301 | 131 19500 | 4 M 🐧 | |--|---|---| | LINK RATE 5423301 5425302 | AS 7500 | 4 M | | LINK RATE SUZESOL SUZESOS | 15. 750. | .n. | | | · · · · · · · · · · · · · · · · · · · | | | | | | | LINK PAIL 5425301 5727301 | 51A. 24000. | 56. | | LINK RATE 5426301 5327301 | | JA. | | LINK HATE SUZESOI SUZZEOI | 94. 3750. | 40. | | | | | | LINK PATE 5427301 5428302 | 70 3000 | 40. | | LINK RATE 5427301 5528301 | 100. 3750. | 40. | | LINK PAIL 5521301 5521302 | 90. 3750. | 40. | | LINK RATE 5521301 5623301 | 212. 16500. | 56. | | | - | | | LINK PATE 5528301 5530301 | | 56. | | LINK PATE SSZAZOT SPROZOT | 545. 42000. | 56. | | LINK PAIL 5530301 5537301 | 492 37500 | 55. | | LINK HATE SAZZZOT SOZUZOT | 360. 27000. | 56. | | | • • • | | | LINK PAIL 5727301 5724301 | 94. 3750. | uA, | | LINK PATE 5930301 5028301 | 140. 10500. | 56, | | LINK PATE 5030301 6029301 | 106- 4500- | 48. | | LINK PATE 5930301 5033301 | 237. 1A000. | 56. | | | | - | | LINK HAIL 5939301 5440301 | 607, 46500. | 56 | | LINK 941L MO33301 5130301 | 276. 10500. | 48. | | LINK RAIL 6033301 6134301 | 159 12000 | 56 | | LINK PATE 6134301 5234301 | 152. 12000. | 56. | | | | | | LINK PATE 6234301 5434301 | 254 19500 | 56 | | LINK RATE 6434301 5633401 | 147, 15000, | 56. | | LINK GAIL 0633301 6732301 | 159 12000. | 56. | | LINK RAIL 6732301 5833301 | 253. 19500. | | | | 624° (4400° | 56, | | LINK END | | | | CHG TERM | | | | TERM HWY WAMENNY HIFTO CT | 4814409 SOO. | 19 UR UT UT | | TERM HWY WATHY CT | 4814410 500. | 49 48 41 47 | | | 4014411 4110 ₄ | | | TERM HWY ATTHEOUNHY CZ | JA14411 500. | 49 48 41 47 | | TERM RATIL MINSON HAKSA | 4821301 3000. | 39 3A 32 37 | | | | | | TERM RAIL WIJKAPHFVA | | 39 38 33 37 | | TERM RATE WINACHEVA | 4A22301 1500. | 39 38 33 37 | | TERM RATE TVANO FRANKOVSK | 4824301 1500. | 30 3A 33 37 | | TERM RATE TVAND FRANKOVSK
TERM RATE PHERMITTSKY | 482301 1500.
4824301 3000.
4825301 2250. | 39 3A 33 37
39 3A 33 37 | | TERM RATE TVANO FRANKOVSK | 4824301 1500. | 30 3A 33 37 | | TERM RATE TVAND FRANKTVSK TERM RATE PHERNITTSHY TERM RATE RIP C7 | 482301 1500.
4824301 3000.
4825301 2250.
4912304 750. | 39 3A 33 37
39 3A 33 37
39 3A 31 37 | | TERM RATE TVAND FRANKOVSK
TERM RATE PHERNITYTSKY
TERM RATE WARTANGKE LAZNE CZ | 482301 1500.
4824301 3000.
4825301 2250.
4912304 750.
4912305 1500. | 39 3A 33 37
39 3A 33 37
39 3A 31 37
39 3A 31 37 | | TERM RATE TVAND FRANKOVSK
TERM RATE DHERNINTSKY
TERM RATE MARTANGKE LATHE CT
TERM RATE MARTANGKE LATHE CT | 482301 1500.
4824301 3000.
4825301 2250.
4912304 750.
4912305 1500.
4912406 1500. | 39 3A 33 37
39 3A 33 37
39 3A 31 37
39 3A 31 37
49 4A 41 47 | | TERM RATE TVAND FRANKTVSK TERM RATE CHERNISTSHY TERM RATE MARITANGER LATHERY TERM HAVE DEANA CT TERM HAVE DEANA CT | 482301 1500.
4824301 3000.
482501 2250.
4912304 750.
4912305 1500.
4912305 1500.
4913305 2250. | 39 3A 33 37
39 3A 33 37
39 3A 31 37
39 3A 31 37
49 4A 41 47
39 3A 32 37 | | TERM RATE TVAND FRANKOVSK
TERM RATE DHERNINTSKY
TERM RATE MARTANGKE LATHE CT
TERM RATE MARTANGKE LATHE CT | 482301 1500.
4824301 3000.
4825301 2250.
4912304 750.
4912305 1500.
4912406 1500. | 39 3A 33 37
39 3A 33 37
39 3A 31 37
39 3A 31 37
49 4A 41 47 | | TERM RAIL TVAND FRANKTVSK TERM RAIL CHERNLIVTSHY TERM RAIL MARTANGER LATHERT TERM MAY BLANA CT TERM HAIL MRETRICE CZ TERM RAIL MRAZDOVICE CZ | 482301 1500.
4824301 3000.
4825301 2250.
4912304 750.
4912305
1500.
4912406 1500.
4913305 2250. | 39 3A 33 37
39 3A 33 37
39 3A 31 37
39 3A 31 37
49 4A 41 47
39 3A 32 37
39 3A 32 37 | | TERM RATE TVAND FRANKOVSK TERM RATE CHERNISTSKY TERM RATE MARTANGKE LATNE CT TERM RATE MARTANGKE LATNE CT TERM HAV BEANA CT TERM RATE MRATHOLEE CZ TERM RATE MRATHOLEE CZ TERM RATE MRATHOLEE CZ TERM RATE MRATHOLEE CZ | 482301 1500. 4824301 3000. 4825301 2250. 4912304 750. 4912305 1500. 4912305 1500. 4913305 2250. 4913306 2250. 4913307 750. | 39 3A 33 37
39 3A 33 37
39 3A 31 37
39 3A 31 37
49 4A 41 47
39 3A 32 37
39 3A 32 37
39 3A 31 37 | | TERM RAIL TVAND FRANKOVSK TERM RAIL CHERNISTSKY TERM RAIL MARTANGUF LATNE CT TERM RAIL MARTANGUF LATNE CT TERM RAIL MARTANGUF CZ TERM RAIL MARTANOVICE CZ TERM RAIL MARTANOVICE CZ TERM RAIL MILYSOV CZ TERM HWY (NAME CZ | 482301 1500. 4824301 3000. 4825301 2250. 4912304 750. 4912305 1500. 4912406 1500. 4913305 2250. 4913307 250. 4913307 1500. | 39 3A 33 37
39 3A 33 37
39 3A 31 37
39 3A 31 37
49 4A 41 47
39 3A 32 37
39 3A 32 37
39 3A 31 37
49 4A 41 47 | | TERM RAIL TVAND FRANKOVSK TERM RAIL DHERNINTSKY TERM RAIL MARTANGUF LATNE CT TERM RAIL MARTANGUF LATNE CT TERM RAIL MARTANGUF CT TERM RAIL MARTANTOTOLE CT TERM RAIL MARTANTOTOLE CT TERM RAIL MARTANTOTOLE CT TERM RAIL MARTANTOTOLE CT TERM RAIL MARTANTOTOLE CT TERM HWY (NAME CT) TERM HWY MLIMANE REFERRICE CT | 482301 1500. 4824301 3000. 4825301 2250. 4912304 750. 4912305 1500. 4913305 2250. 4913305 2250. 4913307 750. 4913407 1500. | 39 3A 33 37
39 3A 33 37
39 3A 31 37
39 3A 31 37
49 4A 41 47
39 3A 32 37
39 3A 32 37
39 3A 31 37
49 4A 41 47 | | TERM RAIL TVAND FRANKOVSK TERM RAIL CHERNISTSKY TERM RAIL MARTANGUF LATNE CT TERM RAIL MARTANGUF LATNE CT TERM RAIL MARTANGUF CZ TERM RAIL MARTANOVICE CZ TERM RAIL MARTANOVICE CZ TERM RAIL MILYSOV CZ TERM HWY (NAME CZ | 482301 1500. 4824301 3000. 4825301 2250. 4912304 750. 4912305 1500. 4913305 2250. 4913305 2250. 4913307 750. 4913407 1500. | 39 3A 33 37
39 3A 33 37
39 3A 31 37
39 3A 31 37
49 4A 41 47
39 3A 32 37
39 3A 32 37
39 3A 31 37
49 4A 41 47 | | TERM RAIL TVAND FRANKTVSK TERM RAIL CHERNISTSKY TERM RAIL WARTANGER LAZNE CT TERM HAV DLANA CT TERM HAIL WARTANGER CZ TERM RAIL WARTANGER CZ TERM RAIL WARTANGER CZ TERM RAIL WARTANGER CZ TERM RAIL WARTANGER CZ TERM HAV LUNGTY CZ TERM HAV WELHAVE REFZNICE CZ TERM HAV WELHAVE REFZNICE CZ | 482301 1500. 4824301 3000. 4825301 3000. 4912304 750. 4912305 1500. 4913305 250. 4913305 250. 4913307 750. 4913408 1500. 4913408 1500. | 39 3A 33 37
39 3A 33 37
39 3A 31 37
39 3A 31 37
49 4A 41 47
39 3A 32 37
39 3A 32 37
39 3A 31 37
49 4A 41 47
49 4A 41 47 | | TERM RAIL TVAND FRANKOVSK TERM RAIL CHERNINTSHY TERM RAIL MARITANGER LATHERY TERM HAIL MARITANGER LATHERY TERM HAIL MRETANGER CZ TERM HAIL MRETANDVICE CZ TERM RAIL MILYSOV CZ TERM HWY (NAME CZ TERM HWY MEPOWIK CZ TERM HWY MEPOWIK CZ TERM HWY LOSINA CZ | 482301 1500. 4824301 3000. 482501 2250. 4912304 750. 4912305 1500. 4913305 2250. 4913305 2250. 4913307 750. 4913407 1500. 4913407 1500. 4913407 1500. | 39 3A 33 37
39 3A 33 37
39 3A 31 37
39 3A 31 37
49 4A 41 47
39 3A 32 37
39 3A 32 37
39 3A 31 37
49 4A 41 47
49 4A 41 47
49 4A 41 47 | | TERM RAIL TVAND FRANKOVSK TERM RAIL CHERNINTSHY TERM RAIL MARTANGWE LATNE CT TERM MAY BLANA CT TERM MAY BLANA CT TERM RAIL MRETRICE CZ TERM RAIL MRAZDOVICE CT TERM RAIL WINYSTY CZ TERM MWY LAMPE CT TERM MWY WEINAWE RAFZNICE CZ TERM MWY WEPTMIK CZ TERM MWY WEPTMIK CZ TERM MWY MEPTMIK CZ TERM MWY MEPTMIK CZ TERM MWY MEPTMIK CZ TERM MWY MEPTMIK CZ | 482301 1500. 4824301 3000. 4825301 2250. 4912304 750. 4912305 1500. 4913305 2250. 4913306 2250. 4913307 750. 4913407 1500. 4913407 1500. 4913407 1500. 4913407 1500. 4913407 1500. | 39 3A 33 37
39 3A 33 37
39 3A 31 37
39 3A 31 37
49 4A 41 47
39 3A 32 37
39 3A 32 37
39 3A 31 37
49 4A 41 47
49 4A 41 47
49 4A 41 47 | | TERM RAIL TVAND FRANKTVSK TERM RAIL CHERNINTSKY TERM RAIL CHERNINTSKY TERM RAIL WARTANGWE LATNE CT TERM HAV DLANA CT TERM HAIL REFRICE CZ TERM RAIL WARTANGWE LATNE CT TERM HAV LANGTON CC TERM HAV LANGTON CZ TERM HAV WELLINT CZ TERM HAV WESTNA CZ TERM HAV WASSTIFF CZ TERM HAV WASSTIFF CZ TERM HAV WASSTIFF CZ | 482301 1500. 4824301 3000. 4825301 2250. 4912304 750. 4912305 1500. 4913305 2250. 4913306 2250. 4913307 750. 4913407 1500. 4913408 1500. 4913408 1500. 4913410 1500. 4913411 1500. 4913411 1500. | 39 3A 33 37
39 3A 33 37
39 3A 31 37
39 3A 31 37
49 4A 41 47
39 3A 32 37
39 3A 32 37
39 3A 31 37
49 4A 41 47
49 4A 41 47
49 4A 41 47
49 4A 41 47
49 4A 41 47 | | TERM RAIL TVAND FRANKOVSK TERM RAIL CHERNINTSHY TERM RAIL MARTANGWE LATNE CT TERM MAY BLANA CT TERM MAY BLANA CT TERM RAIL MRETRICE CZ TERM RAIL MRAZDOVICE CT TERM RAIL WINYSTY CZ TERM MWY LAMPE CT TERM MWY WEINAWE RAFZNICE CZ TERM MWY WEPTMIK CZ TERM MWY WEPTMIK CZ TERM MWY MEPTMIK CZ TERM MWY MEPTMIK CZ TERM MWY MEPTMIK CZ TERM MWY MEPTMIK CZ | 482301 1500. 4824301 3000. 4825301 2250. 4912304 750. 4912305 1500. 4913305 2250. 4913306 2250. 4913307 750. 4913407 1500. 4913407 1500. 4913407 1500. 4913407 1500. 4913407 1500. | 39 3A 33 37
39 3A 33 37
39 3A 31 37
39 3A 31 37
49 4A 41 47
39 3A 32 37
39 3A 32 37
39 3A 31 37
49 4A 41 47
49 4A 41 47
49 4A 41 47 | | TERM RAIL TVAND FRANKOVSK TERM RAIL CHERNLIVTSKY TERM RAIL MARTANGKE LATNE CT TERM RAIL MARTANGKE LATNE CT TERM RAIL MARTANGKE LATNE CT TERM RAIL MARTANGKE CT TERM RAIL MARTANVICE CT TERM RAIL MOLYGOV CT TERM HWY LANGE RESTRICE CT TERM HWY MILIBYNE RETAILEE CT TERM HWY MEDPHOR CT TERM HWY MESTATEE CT TERM HWY MARTANGE CT TERM HWY MARTANGE CT TERM HWY MARTANGE CT TERM HWY MARTANGE CT TERM HWY MARTANGE CT TERM HWY MARTANGE CT | 182301 1500. 4824301 3000. 4825301 2250. 4912304 750. 4912305 1500. 4913305 2250. 4913307 2250. 4913407 1500. 4913408 1500. 4913408 1500. 491341 1500. 491341 1500. 491341 1500. | 39 3A 33 37
39 3A 33 37
39 3A 31 37
39 3A 31 37
49 4A 41 47
39 3A 32 37
39 3A 32 37
39 3A 31 37
49 4A 41 47
49 47 | | TERM RAIL TVAND FRANKOVSK TERM RAIL CHERNISTSKY TERM RAIL MARTANMER LATNE CT TERM MAY DLANA CT TERM MAIL MRETRICE CZ TERM RAIL MRETRICE CZ TERM RAIL MRETRICE CZ TERM RAIL MRETRICE CZ TERM RAIL MRETRICE CZ TERM MAY LANE CZ TERM MWY LANE CZ TERM MWY LEPTMIK CZ TERM MWY LISINA CZ TERM MWY METRICE CZ TERM MWY METRICE CZ TERM MWY METRICE CZ TERM MWY METRICE CZ TERM MWY METRICE CZ TERM MWY METRICE CZ TERM MWY MATINE | 182301 1500. 4824301 3000. 4824301 3000. 4912301 2250. 4912304 750. 4912305 1500. 4913305 2250. 4913307 250. 4913407 1500. 4913409 1500. 4913411 1500. 4913412 1500. 4913412 1500. 4914407 1500. | 39 3A 33 37
39 3A 33 37
39 3A 31 37
39 3A 31 37
49 4A 41 47
39 3A 32 37
39 3A 32 37
39 3A 31 37
49 4A 41 47
49 47 | | TERM RAIL TVAND FRANKOVSK TERM RAIL CHERNLIVTSHY TERM RAIL MARTANGUE LATNE CT TERM MAY DIANA CT TERM HAIL MRETANDEC CZ TERM RAIL MRAZDOVICE CT TERM RAIL MRAZDOVICE CT TERM HAY (NAME CT TERM HAY (NAME CT TERM HAY MEPOWIK CZ TERM HAY MEPOWIK CZ TERM HAY MEPOWIK CZ TERM HAY MEPOWIK CZ TERM HAY MEPOWIK CZ TERM HAY MARTANDEJOVICE CT TERM HAY MARTANDEJOVICE CT TERM HAY MAIL MPADEJOVICE CT TERM RAIL MARTANDEJOVICE CT TERM RAIL MARTANDEJOVICE CT TERM RAIL MARTANDEJOVICE CT TERM RAIL MARTANDEJOVICE CT | 182301 1500. 4824301 3040. 482501 2250. 4912304 750. 4912305 1500. 4913305 2250. 4913305 2250. 4913307 750. 4913407 1500. 4913407 1500. 4913407 1500. 4913410 1500. 4913410 1500. 4913410 1500. 4913410 1500. 4913410 1500. 4913410 1500. 4913410 1500. 4913410 1500. 4914305 1500. 4914307 1500. | 39 3A 33 37
39 3A 33 37
39 3A 31 37
39 3A 31 37
49 4A 41 47
39 3A 32 37
39 3A 32 37
39 3A 31 37
49 4A 41 47
49 47
39 3A 31 37
39 3A 31 37 | | TERM RAIL TVAND FRANKOVSK TERM RAIL CHERNINTSHY TERM RAIL MARTANGWE LATNE CT TERM MAY BLANA CT TERM MAY BLANA CT TERM MAIL MRETRICE CZ TERM RAIL MRAZDOVICE CT TERM RAIL MRAZDOVICE CT TERM MAY (NAME CT) TERM MWY (NAME CT) TERM MWY MILHAVAE AMEZNICE CZ TERM MWY MEPOMIK CZ TERM MWY MEPOMIK CZ TERM MWY MILHAVAE CT RAIL MADEJOVICE CZ TERM RAIL MADEJOVICE CZ TERM RAIL MAPRIS CZ TERM RAIL MERONE CZ | 482301 1500. 4824301 3040. 482501 2750. 4912304 750. 4912305 1500. 4913305 2750. 4913305 2750. 4913307 750. 4913407 1500. 4913407 1500. 4913407 1500. 4913407 1500. 4913407 1500. 4913407 1500. 4913407 1500. 4913407 1500. 4913407 1500. 4913407 1500. 4913407 1500. 4913407 1500. | 39 3A 33 37 39 3A 33 37 39 3A 31 37 39 3A 31 37 49 4A 41 47 39 3A 32 37 39 3A 32 37 39 3A 31 37 49 4A 41 47 39 3A 31 37 39 3A 31 37 39 3A 31 37 | | TERM RAIL TVAND FRANKOVSK TERM RAIL CHERNLIVTSHY TERM RAIL MARTANGUE LATNE CT TERM MAY DIANA CT TERM HAIL MRETANDEC CZ TERM RAIL MRAZDOVICE CT TERM RAIL MRAZDOVICE CT TERM HAY (NAME CT TERM HAY (NAME CT TERM HAY MEPOWIK CZ TERM HAY MEPOWIK CZ TERM HAY MEPOWIK CZ TERM HAY MEPOWIK CZ TERM HAY MEPOWIK CZ TERM HAY MARTANDEJOVICE CT TERM HAY MARTANDEJOVICE CT TERM HAY MAIL MPADEJOVICE CT TERM RAIL MARTANDEJOVICE CT TERM RAIL MARTANDEJOVICE CT TERM RAIL MARTANDEJOVICE CT TERM RAIL MARTANDEJOVICE CT | 182301 1500. 4824301 3040. 482501 2250. 4912304 750. 4912305 1500. 4913305 2250. 4913305 2250. 4913307 750. 4913407 1500. 4913407 1500. 4913407 1500. 4913410 1500. 4913410 1500. 4913410 1500. 4913410 1500. 4913410 1500. 4913410 1500. 4913410 1500. 4913410 1500. 4914305 1500. 4914307 1500. | 39 3A 33 37
39 3A 33 37
39 3A 31 37
39 3A 31 37
49 4A 41 47
39 3A 32 37
39 3A 32 37
39 3A 31 37
49 4A 41 47
49 47
39 3A 31 37
39 3A 31 37 | | TERM RAIL TVAND FRANKOVSK TERM RAIL CHERNINTSHY TERM RAIL MARTANGWE LATNE CT TERM MAY BLANA CT TERM MAY BLANA CT TERM MAIL MRETRICE CZ TERM RAIL MRAZDOVICE CT TERM RAIL MRAZDOVICE CT TERM MAY (NAME CT) TERM MWY (NAME CT) TERM MWY MILHAVAE AMEZNICE CZ TERM MWY MEPOMIK CZ TERM MWY MEPOMIK CZ TERM MWY MILHAVAE CT RAIL MADEJOVICE CZ TERM RAIL
MADEJOVICE CZ TERM RAIL MAPRIS CZ TERM RAIL MERONE CZ | 482301 1500. 4824301 3040. 482501 2750. 4912304 750. 4912305 1500. 4913305 2750. 4913305 2750. 4913307 750. 4913407 1500. 4913407 1500. 4913407 1500. 4913407 1500. 4913407 1500. 4913407 1500. 4913407 1500. 4913407 1500. 4913407 1500. 4913407 1500. 4913407 1500. 4913407 1500. | 39 3A 33 37 39 3A 33 37 39 3A 31 37 39 3A 31 37 49 4A 41 47 39 3A 32 37 39 3A 32 37 39 3A 31 37 49 4A 41 47 39 3A 31 37 39 3A 31 37 39 3A 31 37 | | TERM RAIL TVAND FRANKOVSK TERM RAIL MERNINTSKY TERM RAIL MERNINTSKY TERM RAIL MARTANAMF LAZNF CZ TERM RAIL MEZZOTCE CZ TERM RAIL MEZZOTCE CZ TERM RAIL MILYSTY CZ TERM MWY LAMF CZ TERM MWY LAMF CZ TERM MWY LARF CZ TERM MWY LEPTMIK CZ TERM MWY LEPTMIK CZ TERM MWY LEPTMIK CZ TERM MWY LASINA RAIL MERCHE CZ TERM RAIL MERCHE CZ TERM RAIL MERCHE CZ TERM RAIL MERCHE CZ | 182301 1500. 4824301 3000. 4824301 3000. 4825301 2250. 4912304 750. 4912305 1500. 4913305 2250. 4913305 2250. 4913307 1500. 4913407 1500. 4913407 1500. 4913407 1500. 4913410 1500. 4913410 1500. 4913410 1500. 4913410 1500. 4913410 1500. 4913410 1500. 4914410 1500. 4914407 1500. | 39 3A 33 37
39 3A 33 37
39 3A 31 37
39 3A 31 37
49 4A 41 47
39 3A 32 37
39 3A 32 37
39 3A 32 37
49 4A 41 47
49 48 48 48 48 48 48 48 48 48 48 48 48 48 | | TERM RAIL TVAND FRANKOVSK TERM RAIL MERNINTSKY TERM RAIL MARTANAMF LATNF CT TERM MAY DLANA CT TERM MAIL MRETRICE CZ TERM RAIL MRETRICE CZ TERM RAIL MRETRICE CZ TERM RAIL MRETRICE CZ TERM MAY LANF CT TERM MWY LANF CT TERM MWY LANF CZ TERM MWY MEPOWIK CZ TERM MWY MEPOWIK CZ TERM MWY MEPOWIK CZ TERM MWY MATERIAL CZ TERM MWY MATERIAL CZ TERM MWY MATERIAL CZ TERM MWY MATERIAL CZ TERM MWY MATERIAL CZ TERM MWY MATERIAL CZ TERM RAIL MATERIAL CZ TERM RAIL MATERIAL CZ TERM RAIL MATERIAL CZ TERM RAIL MILFSKA CZ TERM RAIL MILFSKA CZ TERM RAIL MILFSKA CZ TERM RAIL MILFSKA CZ TERM RAIL MILFSKA CZ TERM RAIL MILFSKA CZ | 182301 1500. 4824301 3000. 4825301 3000. 4912304 750. 4912305 1500. 4913305 250. 4913307 250. 4913407 1500. 4913407 1500. 4913407 1500. 4913407 1500. 4913407 1500. 4913407 1500. 4913407 1500. 4913407 1500. 4913407 1500. 4913407 1500. 4913407 1500. 4913407 1500. 4913407 1500. 4914307 750. 4914307 750. 4914300 750. | 39 3A 33 37 39 3A 33 37 39 3A 31 37 39 3A 31 37 49 4A 41 47 39 3A 32 37 39 3A 32 37 39 3A 31 37 49 4A 41 47 39 3A 31 37 39 3A 31 37 39 3A 31 37 | | TERM RAIL TVAND FRANKOVSK TERM RAIL CHERNINTSHY TERM RAIL MARTANGUF LATNE CT TERM HAV DIANA CT TERM HAV DIANA CT TERM HAIL MRETRICE CZ TERM RAIL MRAZDOVICE CT TERM RAIL MRAZDOVICE CT TERM HAV (NAME CT TERM HAV (NAME CT TERM HAV MEPOWIK CZ TERM HAV MEPOWIK CZ TERM HAV MEPOWIK CZ TERM HAV MINDOUCE CT TERM HAV MINDOUCE CT TERM HAV MINDOUCE CT TERM HAV MINDOUCE CT TERM HAV MINDOUCE CT TERM RAIL MADEJOVICE CT TERM RAIL MEPOWIK CZ TERM RAIL MEPOWIK CZ TERM RAIL MEPOWIK CZ TERM RAIL MEPOWIK CZ TERM RAIL MILFVSKT CZ TERM RAIL MILFVSKT CZ TERM HAV TESENICE CZ TERM HAV TESENICE CZ TERM HAV TESENICE CZ TERM HAV TESENICE CZ TERM HAV TESENICE CZ | 182301 1500. 4824301 3000. 4824301 3000. 4912301 2250. 4912304 750. 4912305 1500. 4913305 2250. 4913307 250. 4913407 1500. 4913407 1500. 4913409 1500. 4913410 1500. 4913410 1500. 4913410 1500. 4913410 1500. 4913410 750. 4914307 1500. 4913410 750. 4914307 750. 4914307 750. 4914307 750. 4914300 750. | 39 3A 33 37 39 3A 33 37 39 3A 31 37 39 3A 31 37 49 4A 41 47 39 3A 32 37 39 3A 32 37 39 3A 32 37 39 3A 31 37 49 4A 41 47 49 4A 41 47 49 4A 41 47 49 4A 41 47 49 4A 41 47 49 4A 41 47 39 3A 31 37 | | TERM RAIL TVAND FRANKOVSK TERM RAIL MERNINTSKY TERM RAIL MARTANAMF LATNF CT TERM MAY DLANA CT TERM MAIL MRETRICE CZ TERM RAIL MRETRICE CZ TERM RAIL MRETRICE CZ TERM RAIL MRETRICE CZ TERM MAY LANF CT TERM MWY LANF CT TERM MWY LANF CZ TERM MWY MEPOWIK CZ TERM MWY MEPOWIK CZ TERM MWY MEPOWIK CZ TERM MWY MATERIAL CZ TERM MWY MATERIAL CZ TERM MWY MATERIAL CZ TERM MWY MATERIAL CZ TERM MWY MATERIAL CZ TERM MWY MATERIAL CZ TERM RAIL MATERIAL CZ TERM RAIL MATERIAL CZ TERM RAIL MATERIAL CZ TERM RAIL MILFSKA CZ TERM RAIL MILFSKA CZ TERM RAIL MILFSKA CZ TERM RAIL MILFSKA CZ TERM RAIL MILFSKA CZ TERM RAIL MILFSKA CZ | 182301 1500. 4824301 3000. 4825301 3000. 4912304 750. 4912305 1500. 4913305 250. 4913307 250. 4913407 1500. 4913407 1500. 4913407 1500. 4913407 1500. 4913407 1500. 4913407 1500. 4913407 1500. 4913407 1500. 4913407 1500. 4913407 1500. 4913407 1500. 4913407 1500. 4913407 1500. 4914307 750. 4914307 750. 4914300 750. | 39 3A 33 37
39 3A 33 37
39 3A 31 37
39 3A 31 37
49 4A 41 47
39 3A 32 37
39 3A 32 37
39 3A 31 37
49 4A 41 47
49 48 48 48 48 48 48 48 48 48 48 48 48 48 | | TERM RAIL TVAND FRANKOVSK TERM RAIL CHERNINTSHY TERM RAIL MARTANGUF LATNE CT TERM HAV DIANA CT TERM HAV DIANA CT TERM HAIL MRETRICE CZ TERM RAIL MRAZDOVICE CT TERM RAIL MRAZDOVICE CT TERM HAV (NAME CT TERM HAV (NAME CT TERM HAV MEPOWIK CZ TERM HAV MEPOWIK CZ TERM HAV MEPOWIK CZ TERM HAV MINDOUCE CT TERM HAV MINDOUCE CT TERM HAV MINDOUCE CT TERM HAV MINDOUCE CT TERM HAV MINDOUCE CT TERM RAIL MADEJOVICE CT TERM RAIL MEPOWIK CZ TERM RAIL MEPOWIK CZ TERM RAIL MEPOWIK CZ TERM RAIL MEPOWIK CZ TERM RAIL MILFVSKT CZ TERM RAIL MILFVSKT CZ TERM HAV TESENICE CZ TERM HAV TESENICE CZ TERM HAV TESENICE CZ TERM HAV TESENICE CZ TERM HAV TESENICE CZ | 182301 1500. 4824301 3040. 4824301 3040. 4912304 750. 4912305 1500. 4913305 2250. 4913305 2250. 4913307 750. 4913407 1500. 4913407 1500. 4913407 1500. 4913407 1500. 4913410 1500. 4913410 1500. 4913410 1500. 4914305 1500. 4914305 1500. 4914307 750. 4914307 750. 4914307 750. 4914300 750. 4914300 750. 4914300 750. 4914400 750. | 39 3A 33 37 39 3A 33 37 39 3A 31 37 39 3A 31 37 49 4A 41 47 39 3A 32 37 39 3A 32 37 39 3A 32 37 39 3A 31 37 49 4A 41 47 49 4A 41 47 49 4A 41 47 49 4A 41 47 49 4A 41 47 49 4A 41 47 39 3A 31 37 | | TERM RAIL TVAND FRANKOVSK TERM RAIL CHERNINTSHY TERM RAIL MARTANGWE LATNE CT TERM MAY DLANA CT TERM MAY DLANA CT TERM RAIL MRETRICE CZ TERM RAIL MRAZDOVICE CT TERM RAIL WHITANGE CT TERM MAY LANGE CT TERM MAY LANGE CT TERM MAY LEPTHNIC CZ TERM MAY DESTIFE CT RAIL MADELITY CT TERM RAIL MADELITY CT TERM RAIL MERCHING CZ TERM RAIL MILEVSKT CT | 182301 1500. 4824301 3000. 4825301 2250. 4912304 750. 4912305 1500. 4913305 2250. 4913307 2250. 4913307 1500. 4913407 1500. 4913407 1500. 4913407 1500. 4913407 1500. 4913407 1500. 4913407 1500. 4913407 1500. 4913407 1500. 4913407 1500. 4913407 1500. 4913407 1500. 4913407 1500. 4914407 1500. 4914307 1500. 4914307 750. 4914310 750. 4914400 500. | 39 3A 33 37 39 3A 33 37 39 3A 31 37 39 3A 31 37 49 4A 41 47 | | TERM RAIL TVAND FRANKOVSK TERM RAIL MERNINTSKY TERM RAIL MARTANAMF LATNF CT TERM MAY DLANA CT TERM MAIL MRETRICE CT TERM RAIL MRETRICE CT TERM RAIL MIN VSIV CT TERM MAY LANGTOVICE CT TERM MAY LANGTOVICE CT TERM MAY LANGTOVICE CT TERM MWY LANGTOVICE CT TERM MWY LANGTOVICE CT TERM MWY LANGTOVICE CT TERM MWY LEPONIK CZ TERM MWY LASINA CT TERM MWY LASINA CT TERM MWY LASINA CT TERM MWY LASINA CT TERM MWY LASINA CT TERM RAIL MERSHI CT TERM RAIL MERSHI CT TERM RAIL MILFVSKI CT TERM RAIL MILFVSKI CT TERM RAIL MILFVSKI CT TERM RAIL MILFVSKI CT TERM MWY CMILTVCALY CT TERM MWY MRM VUIDNALV CZ | 182301 1500. 4824301 3000. 4824301 3000. 4912304 750. 4912305 1500. 4913305 250. 4913306 250. 4913307 750. 4913407 1500. 4913407 1500. 4913407 1500. 4913407 1500. 4913411 1500. 4913411 1500. 4913412 1500. 4914412 1500. 4914413 750. 4914307 750. 4914307 750. 4914307 750. 4914307 750. 4914307 750. 4914307 750. 4914307 750. | 39 3A 33 37 39 3A 33 37 39 3A 33 37 39 3A 31 37 39 3A 31 37 49 4A 41 47 39 3A 32 37 39 3A 32 37 39 3A 31 37 49 4A 41 47 49 4A 41 47 49 4A 41 47 49 4A 41 47 49 4A 41 47 49 4A 41 47 49 4A 31 37 39 3A 31 37 39 3A 31 37 39 3A 31 37 39 3A 31 37 39 3A 31 37 39 3A 31 37 39 4A 31 37 39 4A 31 37 39 4A 31 37 49 4A 41 47 | | TERM RAIL TVAND FRANKOVSK TERM RAIL MERNINTSKY TERM RAIL MARTANAMF LATNF CT TERM MAY DLANA CT TERM MAY DLANA CT TERM RAIL MRAZDOVICE CT TERM RAIL MRAZDOVICE CT TERM RAIL MRAZDOVICE CT TERM MAY LARF CT TERM MWY LARF CT TERM MWY MEPOWIK CZ TERM MWY MEPOWIK CZ TERM MWY MEPOWIK CZ TERM MWY MEPOWIK CZ TERM MWY MATL MARTOV CT TERM MWY MATL MARTOV CT TERM MAY MATL MERONIC CZ TERM RAIL MARTON CZ TERM RAIL MARTON CZ TERM RAIL MARTON CZ TERM RAIL MEPOWIC CZ TERM RAIL MILFVSKO CZ TERM RAIL MILFVSKO CZ TERM MWY MATL MILFVSKO CZ TERM MWY MAMINIF CZ TERM MWY MAMINIF CZ TERM MWY MAMINIF CZ TERM MWY TERM MWY TERM WY TEMFLIN CZ TERM MWY TEMFLIN CZ | 182301 1500. 4824301 3000. 4824301 3000. 4912304 750. 4912304 1500. 4913305 250. 4913305 250. 4913307 750. 4913407 1500. 4913407 1500. 4913407 1500. 4913411 1500. 4913411 1500. 4913410 750. 4913410 750. 4914408 750. 4914408 750. 4914408 470. 4914408 4914408 4914408 4914408 4914408 4914408 4914408 4914408 4914411 1500. | 39 3A 33 37 39 3A 33 37 39 3A 33 37 39 3A 31 37 49 4A 41 47 39 3A 32 37 39 3A 32 37 39 3A 32 37 39 3A 31 37 49 4A 41 47 49 4A 41 47 49 4A 41 47 49 4A 41 47 39 3A 31 37 4A 31 37 39 4A 31 37 49 4A 41 47 49 4A 41 47 49 4A 41 47 49 4A 41 47 49 4A 41 47 49 4A 41 47 | | TERM RAIL TVAND FRANKOVSK TERM RAIL MERNINTSKY TERM RAIL MARTANAMF LATNF CT TERM MAY DLANA CT TERM MAIL MRETRICE CT TERM RAIL MRETRICE CT TERM RAIL MIN VSIV CT TERM MAY LANGTOVICE CT TERM MAY LANGTOVICE CT TERM MAY LANGTOVICE CT TERM MWY LANGTOVICE CT TERM MWY LANGTOVICE CT TERM MWY LANGTOVICE CT TERM MWY LEPONIK CZ TERM MWY LASINA CT TERM MWY LASINA CT TERM MWY LASINA CT TERM MWY LASINA CT TERM MWY LASINA CT TERM RAIL MERSHI CT TERM RAIL MERSHI CT TERM RAIL MILFVSKI CT TERM RAIL MILFVSKI CT TERM RAIL MILFVSKI CT TERM RAIL MILFVSKI CT TERM MWY CMILTVCALY CT TERM MWY MRM VUIDNALV CZ | 182301 1500. 4824301 3000. 4824301 3000. 4912304 750. 4912305 1500. 4913305 250. 4913306 250. 4913307 750. 4913407 1500. 4913407 1500. 4913407 1500. 4913407 1500. 4913411 1500. 4913411 1500. 4913412 1500. 4914412 1500. 4914413 750. 4914307 750. 4914307 750. 4914307 750. 4914307 750. 4914307 750. 4914307 750. 4914307 750. | 39 3A 33 37 39 3A 33 37 39 3A 33 37 39 3A 31 37 39 3A 31 37 49
4A 41 47 39 3A 32 37 39 3A 32 37 39 3A 31 37 49 4A 41 47 49 4A 41 47 49 4A 41 47 49 4A 41 47 49 4A 41 47 49 4A 41 47 49 4A 31 37 39 3A 31 37 39 3A 31 37 39 3A 31 37 39 3A 31 37 39 3A 31 37 39 3A 31 37 39 4A 31 37 39 4A 31 37 39 4A 31 37 49 4A 41 47 | | TERM RAIL TVAND FRANKOVSK TERM RAIL MERNINTSKY TERM RAIL MARTANGER LATNE CT TERM MAY DLANA CT TERM MAY DLANA CT TERM RAIL MRETRICE CZ TERM RAIL MRAZDOVICE CT TERM RAIL MRAZDOVICE CT TERM MAY LARE CT TERM MWY LARE CT TERM MWY LARE CT TERM MWY MEPOWIK CZ TERM MWY MEPOWIK CZ TERM MWY MEPOWIK CZ TERM MWY MEPOWIK CZ TERM MWY MEPOWIK CZ TERM MWY MAFSTIFF CT TERM MWY MAFSTIFF CT TERM MWY MAFSTIFF CT TERM RAIL MADEJOVICE CZ TERM RAIL MADEJOVICE CZ TERM RAIL MEPOWIC CZ TERM RAIL MILFVSKO CZ TERM RAIL MILFVSKO CZ TERM MWY TESPWICE CZ TERM MWY MAMINIE CZ TERM MWY MAMINIE CZ TERM MWY MAMINIE CZ TERM MWY TERM MWY TERM WY TEMPLING CZ TERM MWY | 182301 1500. 4824301 3000. 4824301 3000. 4912304 750. 4912305 1500. 4913305 250. 4913305 250. 4913307 750. 4913407 1500. 4913407 1500. 4913410 1500. 4913410 1500. 4913410 1500. 4913410 1500. 4913410 750. 4914408 1500. 4914408 1500. 4914408 1500. 4914408 1500. 4914408 1500. 4914408 1500. 4914408 1500. 4914408 1500. 4914408 1500. 4914408 1500. | 39 3A 33 37 39 3A 33 37 39 3A 33 37 39 3A 31 37 49 4A 41 47 39 3A 32 37 39 3A 32 37 39 3A 32 37 39 3A 32 37 49 4A 41 47 | | TERM RAIL TVAND FRANKOVSK TERM RAIL MERNINTSKY TERM RAIL MARTANGWE LATNE CT TERM MAY DLANA CT TERM MAY DLANA CT TERM MAIL MRETRICE CZ TERM RAIL MINYSTY CZ TERM MAY LATNE CT TERM MAY LATNE CT TERM MAY LATNE CT TERM MAY LATINA CT TERM MAY MEPTMIK CZ TERM MAY MEPTMIK CZ TERM MAY MAIL MAPETT TERM MAY MAIL MAPADEJOVICE CT TERM MAY MAIL MADEJOVICE CT TERM RAIL MINTERSKY CZ TERM RAIL METHNE CT TERM RAIL MERMIN CT TERM RAIL MILEVSKY CZ TERM MAY TESENICE CT TERM MAY TESENICE CT TERM MAY MAIL MILEVSKY CZ TERM MAY MEMITYCANY CZ TERM MAY MEMITYCANY CZ TERM MAY MEMITYCANY CZ TERM MAY MEMITYCANY CZ TERM MAY TEMELTY | 182301 1500. 4824301 3000. 4825301 2250. 4912304 750. 4912305 1500. 4913305 2250. 4913306 2250. 4913307 1500. 4913407 1500. 4913407 1500. 4913410 1500. 4913410 1500. 4913410 1500. 4913410 1500. 4913410 1500. 4913410 1500. 4914410 1500. 4914410 1500. 4914307 1500. 4914307 1500. 4914408 4500. 4914408 4500. 4914408 4914408 4914408 4914408 4914408 4914408 4914411 500. 4914411 500. 4914411 500. | 39 3A 33 37 39 3A 33 37 39 3A 31 37 39 3A 31 37 49 4A 41 47 39 3A 32 37 39 3A 32 37 39 3A 31 37 49 4A 41 47 | | TERM RAIL TVAND FRANKOVSK TERM RAIL CHERNINTSHY TERM RAIL MARTANGWE LATNE CT TERM MAY DLANA CT TERM MAY DLANA CT TERM MAY DLANA CT TERM MAIL REFORECE CZ TERM RAIL WHITSHY CZ TERM RAIL WHITSHY CZ TERM MWY WLIMPYNE ANFINICE CT TERM MWY WLIMPYNE ANFINICE CT TERM MWY WEPTMIK CZ TERM MWY WEPTMIK CZ TERM MWY WISTONICE CT TERM MWY WISTONICE CT TERM MWY WISTONICE CT TERM RAIL WHITSHY CT TERM RAIL WILFSKH CZ TERM RAIL WILFVSKH CZ TERM RAIL WILFVSKH CT TERM RAIL WILFVSKH CT TERM MWY CHITTCANY CT TERM HWY | 182301 1500. 4824301 3000. 4824301 3000. 4912304 750. 4912305 1500. 4913305 250. 4913305 250. 4913307 250. 4913407 1500. 4913407 1500. 4913407 1500. 4913411 1500. 4913411 1500. 4913411 500. 4914412 1500. 4914307 750. 4914307 750. 4914307 750. 4914307 750. 4914307 750. 4914307 750. 4914310 750. 4914411 500. 4914411 500. 4914411 500. 4914411 500. 4914411 500. 4914411 500. 4914411 500. | 39 3A 33 37 39 3A 33 37 39 3A 31 37 39 3A 31 37 49 4A 41 47 39 3A 32 37 39 3A 32 37 39 3A 32 37 39 3A 31 37 49 4A 41 47 | | TERM RAIL TVAND FRANKOVSK TERM RAIL MERNINTSKY TERM RAIL MARTANAMF LATNF CT TERM MAY DLANA CT TERM MAY DLANA CT TERM MAIL MRETRICE CZ TERM RAIL MILYSIV CZ TERM MAIL MILYSIV CZ TERM MWY LANF CT TERM MWY LANF CT TERM MWY LANF CT TERM MWY MEPOMIK CZ TERM MWY MEPOMIK CZ TERM MWY MILYSINA CT TERM MWY MILYSINA CZ RAIL MILFSKI CZ TERM RAIL MILFSKI CZ TERM RAIL MILFVSKI CZ TERM MWY MRHIVE CZ TERM MWY MRHIVE CZ TERM MWY MRHIVE CZ TERM MWY MRHIVE CZ TERM MWY TEMFLIN TALITANY CZ TERM MWY TALITANY CZ TERM MWY MILFVSKI CZ | 182301 1500. 4824301 3000. 4824301 3000. 4912304 750. 4912305 1500. 4913305 250. 4913305 250. 4913307 250. 4913407 1500. 4913407 1500. 4913407 1500. 4913411 1500. 4913411 1500. 4913410 750. 4914310 750. 4914310 750. 4914310 750. 4914310 750. 4914310 750. 4914310 750. 4914411 500. 4914411 500. 4914411 500. 4914411 500. 4914411 500. 4914411 500. 4914411 500. 4914411 500. 4914411 500. | 39 3A 33 37 39 3A 33 37 39 3A 33 37 39 3A 31 37 49 4A 41 47 39 3A 32 37 39 3A 32 37 39 3A 32 37 39 3A 31 37 49 4A 41 47 | | TERM RAIL TVAND FRANKOVSK TERM RAIL CHERNINTSHY TERM RAIL MARTANGWE LATNE CT TERM MAY DLANA CT TERM MAY DLANA CT TERM MAY DLANA CT TERM MAIL REFORECE CZ TERM RAIL WHITSHY CZ TERM RAIL WHITSHY CZ TERM MWY WLIMPYNE ANFINICE CT TERM MWY WLIMPYNE ANFINICE CT TERM MWY WEPTMIK CZ TERM MWY WEPTMIK CZ TERM MWY WISTONICE CT TERM MWY WISTONICE CT TERM MWY WISTONICE CT TERM RAIL WHITSHY CT TERM RAIL WILFSKH CZ TERM RAIL WILFVSKH CZ TERM RAIL WILFVSKH CT TERM RAIL WILFVSKH CT TERM MWY CHITTCANY CT TERM HWY | 182301 1500. 4824301 3000. 4824301 3000. 4912304 750. 4912305 1500. 4913305 250. 4913305 250. 4913307 250. 4913407 1500. 4913407 1500. 4913407 1500. 4913411 1500. 4913411 1500. 4913410 750. 4914310 750. 4914310 750. 4914310 750. 4914310 750. 4914310 750. 4914310 750. 4914411 500. 4914411 500. 4914411 500. 4914411 500. 4914411 500. 4914411 500. 4914411 500. 4914411 500. 4914411 500. | 39 3A 33 37 39 3A 33 37 39 3A 31 37 39 3A 31 37 49 4A 41 47 39 3A 32 37 39 3A 32 37 39 3A 32 37 39 3A 31 37 49 4A 41 47 | | TERM RAIL TVAND FRANKOVSK TERM RAIL MERNINTSKY TERM RAIL MARTANAMF LATNF CT TERM MAY DLANA CT TERM MAY DLANA CT TERM MAIL MRETRICE CZ TERM RAIL MILYSIV CZ TERM MAIL MILYSIV CZ TERM MWY LANF CT TERM MWY LANF CT TERM MWY LANF CT TERM MWY MEPOMIK CZ TERM MWY MEPOMIK CZ TERM MWY MILYSINA CT TERM MWY MILYSINA CZ RAIL MILFSKI CZ TERM RAIL MILFSKI CZ TERM RAIL MILFVSKI CZ TERM MWY MRHIVE CZ TERM MWY MRHIVE CZ TERM MWY MRHIVE CZ TERM MWY MRHIVE CZ TERM MWY TEMFLIN TALITANY CZ TERM MWY TALITANY CZ TERM MWY MILFVSKI CZ | 182301 1500. 4824301 3000. 4824301 3000. 4912304 750. 4912305 1500. 4913305 2250. 4913305 2250. 4913307 750. 4913407 1500. 4913407 1500. 4913407 1500. 4913411 1500. 4913411 1500. 4913412 1500. 4914307 750. 4914307 750. 4914307 750. 4914307 750. 4914307 750. 4914307 750. 4914307 750. 4914307 750. 4914311 500. 4914411 500. 4914411 500. 4914411 500. 4914411 500. 4914411 500. 4914411 500. 4914411 500. | 39 3A 33 37 39 3A 33 37 39 3A 33 37 39 3A 31 37 49 4A 41 47 39 3A 32 37 39 3A 32 37 39 3A 32 37 39 3A 31 37 49 4A 41 47 49 4A 41 47 49 4A 41 47 49 4A 41 47 49 4A 41 47 49 4A 31 37 39 3A 31 37 39 3A 31 37 39 3A 31 37 39 3A 31 37 39 3A 31 37 39 4A 31 37 39 3A 31 37 49 4A 41 47 | Figure III-9. Transportation Network Data Library | | 9.0 | 1500.0 | 0.00 0.00 | 3 7 6 | 3 7 3 | , , | 353 | 1 | בנים בינים | | |----------------|------------|---|-----------|-------|-------|------------|------------|--------------|-------------|---| | | 3.0 | | 4 000 | ì | | | * * * | 1 | 4 | - | | 75.70 | 0.0 | 200000 | 0 000 | 1 | | 42 | 7 | - | , | | | | 3 | 7 00091 | .466 | | | 27 | = | - | 033 | | | 200 mm | 9 | 1500.0 | 000 | | | 2 2 | | | 5 | | | | 0.0 | 750.0 | .000 | | | 7 | .7 | - | 63 | | | 7.5 | 0.0 | 0.0001 | 00 | 1 | | 3 | | † - | 15 | į | | | 4 | 350-4-0 | .000 | | | 4 | E 29 | - | 0.13 | | | | 3 :
c : | 750.0 | 99. | | | 4 | | | 0 3 3 | | | • • | 9 | 0.0001 | | | | 7 7 | 7 7 | | | | | | | 3 000 | 4 | - 1 | - 1 | : 3 | 7 | | 66.0 | | | - | 0.0 | 1500.0 | .000 | | | = | 7 | - | 033 | | | _ | 9.0 | 3500.0 | .00 00. | | | 74 | F 79 | - | 033 | | | | = 4 | 0.00% | 9 | | | 2 | ~ ~ | _ : | 63 | | | | | 1 | | | | 7 . | 7 . |
 | 1 6 | | | - 4 | | 1500.00 | 000 | | | ; ; | | | | | | 20 | 0.0 | 0.0005 | 0 0.7 | 1 | ļ | 2 | 7. | - | 033 | į | | , 16 | | 0 0.000 | .000 | | | 43 | 7 | _ | 033 | | | . 27 | ٥.٠ | 200000 | .00 00. | | | 24 | 47 3 | - | 60 | | | 5 671 | ع.
د | 2000.0 | | | | 35 | 37.3 | _ | 033 | | | ~ · | 0.0 | 1500.0 | .000. | | | 2 | 37 3 | <u>-</u> | 033 | | | 4 | 1 | - 1500-0 | 9 | | | 4: | 77 | | 633 | : | | | | 0.000 | 900 | | | • • | | | | | | 1 R/L | | 200000 | .00 | | | 2 | 3.6 | · - | 033 | | | . , | 3.1 | 7500.0 | .00 0. | | | 75 | 37.3 | _ | 0.33 | | | ۲ 0 | 0.0 | 0.0035 | 9 | | | 2 ! | 31 3 | | 633 | | | 200 | 2 | 35.00.0 | 9 | 1 | i | 2 | | - | 1 | i | | * (21 | 9.0 | 2000-0 | | | | 42 | - | - | 033 | | | , | 3° c | 0 0.0041 | .u ou. | | | ę, | * * | _ | 0.33 | | | 4 1 | 3 | 0.00.0 | 00: | | | 2 | ~ | | 033 | | | | - :
- : | 0.000 | | | | 2 ; | - | - - | 500 | | | 7 | و
ت | 15.00.0 | 200 | 1 | | 2 | | 1= | 15 | 1 | | 7 511 | 9.0 | 2500.0 | .00 0. | | | 24 | £ 7.3 | ~ | 633 | | | . 010 | ٠
د | 3000.0 | .000 | | | 35 | | ~ | 033 | | | | 3.0 | 3000-0 | .000 | | | 32 | | - | 033 | | | | = : | 3.004 | 0 00 | | | 2 | 37 3 | _ : | ر
د
د | | | | | 1041 | | | | • | | -
- | 1 | | | | | | | | | : 7 | | | | | | 4 | 0.5 | | | - | | : | | . ~ | • | | | 36 35 | | | | • | | | . ~ | - | | | | ÷ | • | | 3 | | | | _ | 0 | | | | | 34.4 | | • | | | : | ٣ | 0 1 | | | | ٠ <i>٤ ا</i> ء | ر.
ا ن | | 3 | | • | | _ | - | | | | 35 /1 | 3.4 | å | 3 | | • | | _ | *
~ | | | | : | | 3 | 3 | | • | | _ | - | | | | 5 | J Z | • | • | | , | | ~ | <u> </u> | | | | يد • و | | ٠. | 5 | | • | | _ | <u>-</u> | | | | | death . | ٩ | 1 | | • | | 7 | 4 | 2 | | | ٠
٠ | | ٠, | 3 | | , | | ~ | ~ | | | | | | | 9 | | , | | • | - | | | | 7. | ٠.٠ | 0 5.0444 | 3 | | , | | ~ | - | | | | | | • | 3 | | , | | _ | - | | | | , | | • | 3 | | , | | - | = | | | Figure III-10. DAMSEL: Data Formatted for LOGATAK LOGATAK simulation. This permanent file can be converted to punched cards (CHNET cards, see Table IV-11) and utilized as input to LOGATAK. Only the "turn on" time needs to be added in card columns 11-20. # CHAPTER IV LOGATAK INPUTS # 1. GENERAL DESCRIPTION The
user must describe the transportation network, the supply nodes, the classes of supply, and the delay distributions used in the simulation. In addition, changes can be made to most of the parameters during the course of a simulation run and attacks on the transportation network can be made at any time. The input data for the LOGATAK model is read by the modules DATAN, RDNET, INITP, INPAR, and FILE at the beginning of the model run. Data to change the transportation network (CHNET), change distribution parameters (CHPAR), change supply parameters (CHPRM), attack supply inventories (ATSUP), attack the network (ATACK), and jam communications (CCCUB), are read in during the model run in the order and at times prespecified in the DATAN input. Figure IV-1 shows a schematic of the input stream for the LOGATAK model. This chapter describes the input data and the data formats required in each of the above specified areas. The deck to restart the model from a previously saved position is also described. #### 2. MODEL PARAMETERS The first cards in a model run specify general model parameters. Table IV-1 shows the format for the five card types that are read by the module DATAN. They are self-explanatory with the possible exception of the Exogenous Events Cards. These cards are the primary method of scheduling events within the model. (Future events may also be scheduled during the run in the CHNET and ATACK card decks.) The end of simulation event and the warmup event are alternatives to the time specifications on the Control Parameters Card. KTRACE is a trace of logical events in the model and LTRACE is a detailed trace of the internal linkage between modules. Both traces may be turned on or off at any time during the simulation. The save Figure IV-1. Input Setup for LOGATAK Model TABLE IV-1. MODEL PARAMETER CARD FORMATS | | RUN | TYPE CARD FORMAT | |---------------|--------------|---| | COLUMN | FORMAT | DESCRIPTION | | 1-10
11-20 | 10X
F10.0 | ENTER LOGATAK CENTRAL PROCESSOR TIME LIMIT MINUS | | 21-30 | F10.0 | REPORT TIME RESTART SWITCH .LE. O - NORMAL START .GT. O - RESTART | | | MODEL AND RE | UN IDENTIFIERS CARD FORMAT | | COLUMN | FORMAT | DESCRIPTION | | 1-12 | A12 | ANALYST NAME | | 13-16 | 14 | PROJECT NUMBER | | 17-18 | Ī2 | MONTH | | 19-20 | 12 | DAY OF THE MONTH | | 21-24 | <u> 14</u> | YEAR | | 25-28 | Ī4 | NUMBER OF CYCLES OF THE SIMULATION IN THIS RUN | | 29-40 | A12 | MODEL NAME | | 41-58 | A18 | RUN NAME | | 59-80 | 22X | BLANK | | | UNIT | LABELS CARD FORMAT | | COLUMN | FORMAT | DESCRIPTION | | 1-6 | A6 | UNIT OF TIME | | 7-12 | A6
A6 | UNIT OF TIME | | 13-18 | A6 | UNIT OF CUBE | | 19-24 | A6
A6 | UNIT OF COBE | | 25-80 | 56X | BLANK | | 25 00 | 30 <i>n</i> | D ET ITTE | | | | | TABLE IV-1. MODEL PARAMETER CARD FORMATS (CONTINUED) | | CONTROL | PARAMETERS CARD FORMAT | |-------------------------------|------------------------|---| | COLUMN | FORMAT | DESCRIPTION | | 1-5 | I5 | STOPPING RULE SWITCH (MSTOP)EQ. 0 - STOP SIMULATION WHEN EVENT ENDSM (EVENT CODE -1) IS ENCOUNTERED .GT. 0 - STOP SIMULATION WHEN SIMULATED TIME EXCEEDS ENDING TIME TFIN | | 6-15 | 10X | BLANK | | 16-20 | 15 | VARIABLE NEP, ENTER 1 | | 21-30 | F10.3 | TBEG, INITIAL VALUE OF SIMULATED TIME | | 31-40 | F10.3 | TFIN, LARGEST VALUE OF SIMULATED TIME TO BE REPRESENTED IF MSTOP .GT. 0 | | 41-50 | F10.3 | TWARM, SIMULATED TIME AT WHICH STA-
TISTICAL ARRAYS ARE TO BE CLEARED | | 51-54 | 14 | RANDOM NUMBER SEED | | 55-80 | 25X | BLANK | | | EXOGENO | US EVENTS CARD FORMAT* | | COLUMN | FORMAT | DESCRIPTION | | 1-8
9-17
18-20
21-23 | 18
F9.3
3X
13 | ENTER 1, THE NUMBER OF THE GASP TIME FILE SIMULATION TIME AT WHICH EVENT SHOULD OCCUR BLANK EVENT CODE -1 END OF SIMULATION EVENT -2 KTRACE -3 LTRACE -4 WARMUP EVENT -5 SAVE RUN EVENT -6 CORE REPORT | | 24-26
27-35 | 3X
F9.3 | -8 EXECUTE A ZINIT SUBNODE -99 EXECUTE TARGAA BLANK ATTRIBUTE 3 OF EVENT. ZINIT SUBNODE NUMBER IF EVENT CODE IS -8. NUMBER OF BOMBS AVAILABLE IF EVENT CODE IS -99. | TABLE [V-1. MODEL PARAMETER CARD FORMATS (CONTINUED) | COLUMN | FORMAT | DESCRIPTION | |--------|--------------|---| | 36-44 | F9. 3 | ATTRIBUTE 4 OF EVENT. SWTICH TO RESCHED-
ULE TARGAA IF EVENT CODE IS -99. (0-MO. | | 45-53 | F9.3 | I-YES) ATTRIBUTE 5 OF EVENT. TIME DELAY FOR TARGAA RESCHEDULING IF EVENT CODE IS -99. | | 54-62 | F9.3 | ATTRIBUTE 6 | | 63-71 | F9.3 | ATTRIBUTE 7 (ATTRIBUTES 3-8 ARE GENERALLY BLANK) | | 72-80 | F9.3 | ATTRIBUTE 8 | ^{*} THE SUBDECK OF EXOGENOUS EVENTS CARDS MUST BE HEADED BY A CARD CONTAINING -1 IN COLS 7-8 TO CAUSE INITIALIZATION OF ARRAY SETS AND IS ENDED WHEN A CARD WITH O IN COL 8 IS ENCOUNTERED. run event causes all model data values to be placed on FILE3 for use in restarting the model from that point in simulated time. The core report request causes a short report on key array utilization in the model. Each of the above events requires only the time of occurrence and the event code attributes to be specified on the card. The other two event codes require additional attributes to be specified. The -8 event code causes the ZINIT subnode with the number in attribute 3 to be executed. Table IV-2 lists the available options in LOGATAK. The -99 event code causes the Target Allocation Algorithm (TARGAA) to be executed. A list of preferred targets will be printed out and the number of bombs specified in attribute 3 will be used to schedule attacks. TARGAA can be rescheduled periodically by setting the values in attributes 4 and 5. #### TRANSPORTATION NETWORK The links and terminals of a transportation network and all their characteristics are defined in the RDNET input data deck at the beginning of the model run. Table IV-3 shows the formats for the five types of RDNET cards; FILE, LINK, TERM, MODE, and END. Figure IV-2 shows the input card order for the RDNET deck. The FILE card is always read from FILE5, the card reader and all subsequent cards are read from the file specified on the FILE card. This permits a voluminous RDNET deck to be placed on a separate file. For most efficient core utilization, terminals should be numbered consecutively, starting with 33. The first 30 terminals are automatically assigned to the 5 sources of supply, the 5 intermediate supply points, and the 20 demand generators in the model. Terminals 31 and 32 are assigned for use by TARGAA as artificial source and artificial sink terminals. TERM cards and LINK cards can be intermixed in the deck. The read operation ceases when an END card is encountered. For initial execution of RDNET, the six MODE cards are read. For subsequent executions of RDNET (TNOW.NE.TBEG), the MODE cards are not required. The links in a TABLE IV-2. ZINIT SUBNODES WHICH CAN BE SCHEDULED EXOGENOUSLY | SUBNODE
NUMBER | <u>PURPOSE</u> | |-------------------|--| | 2 | RDNET - ADDITIONS TO THE TRANSPORTATION NETWORK DURING THE MODEL RUN | | 3 | CHNET - CHANGE THE TRANSPORTATION NETWORK PARAMETERS | | 4 | ATACK - ATTACKS ON THE TRANSPORTATION NETWORK | | 5 | CHPRM - CHANGE THE SUPPLY PARAMETERS | | 6 | CHPAR - CHANGE THE DELAY DISTRIBUTION PARAMETERS (PARAMS) | | 8 | INTERIM SUPPLY REPORT | | 9 | INTERIM TRANSPORTATION REPORT | | 10 | ATSUP - ATTACK SUPPLY | | 11 | CCCUB - COUNTER - C ³ | | 12 | SHPMT - EXOGENOUS SHIPMENTS | TABLE IV-3. RDNET DATA CARD FORMATS SET OF DATA CARDS FOR DESCRIBING LINKS AND TERMINALS IN A TRANSPORTATION NETWORK FOR A MODEL RUN. CONTINUOUS READ UNTIL LAST CARD WITH END CARD TYPE DESIGNATION. SUBSEQUENT CARDS READ FROM FILE SPECIFIED ON FIRST CARD. | TYPE DESIGNATION. | SUBSEQUENT | CARDS READ FROM FILE SPECIFIED ON FIRST CARD. | |--|--|---| | FILE DEFINITI CC1 -CC5 CC6 -CC10 CC11-CC20 CC21-CC80 | A5
A5
A5
I10
60X | LL SUBSEQUENT CARD IMAGES ARE READ FROM THE FILE SPECIFIED CARD NAME - RONET CARD TYPE - FILE FILE NUMBER BLANK | | LINK DEFINING CC1 -CC5 CC6 -CC10 CC11-CC15 CC16-CC20 CC21-CC30 CC31-CC40 CC41-CC45 CC46-CC50 | CARD -
A5
A5
I5
I5
F10.3
F10.3 | CARD NAME - RDNET CARD TYPE - LINK OR END, LEFT JUSTIFIED TERMINAL NUMBER TERMINAL NUMBER LENGTH OF LINK CAPACITY OF LINK IN WEIGHT UNITS (NEGATIVE SIGN INDICATES THAT THE LINK IS NOT CURRENTLY ACTIVE) VULNERABILITY FACTOR TIME TO REBUILD | | CC51-CC55
CC56-CC60
CC61-CC70
CC71-CC72
CC73-CC74
CC75-CC76 | F5.0
I5
IOX
I2
I2
I2
4X | RATE OF TRAVEL ON LINK MODE OF LINK NOT USED STATIX - AVG. TONS ON LINK (3) STATIX - TOTAL TONS OVER LINK (1) STATIX - AVG. CAPACITY OF LINK (3) NOT USED | | TERMINAL DEFI CC1 -CC5 CC6 -CC10 CC11-CC15 CC16-CC20 CC21-CC30 CC31-CC40 CC41-CC45 CC46-CC50 CC51-CC55 | A5 | CARD NAME - RDNET CARD TYPE - TERM, LEFT JUSTIFIED TERMINAL NUMBER MODE OF TERMINAL NOT USED ON TERM CARD CAPACITY OF TERMINAL (NEGATIVE SIGN INDICATES THAT THE TERMINAL IS NOT CURRENTLY ACTIVE) VULNERABILITY FACTOR TIME TO REBUILD INDEX TO PROBABILITY DISTRIBUTIONS FOR DELAY SHIPMENT CONSOLIDATION (NEGATIVE VALUE CAUSES CHANGE IN SHIPMENT SIZE) - LOADING | FABLE IV-3. RONET DATA CARD FORMATS (CONTINUED) | CC61-CC65 | I 5 | - TERMINAL
THROUGHPUT (NEGATIVE VALUE FORCES ROUTE RECOMPUTATION) | |---------------|------------|---| | 0066-0070 | 15 | - UNLOADING | | CC71-CC72 | 12 | - UNLOADING
STATIX - AVG. TONS IN THIS TERMINAL (3) | | CC73-CC74 | 12 | STATIX - TOTAL TONS THROUGH TERMINAL (1) | | CC75-CC76 | [2 | STATIX - TOTAL TONS DELIVERED FROM TERM. (1) | | CC77-CC78 | 12 | STATIX - AVG. CAPACITY OF THIS TERMINAL (3) | | CC79 | 11 | STATIX - AVG. NO. OF SHIPMENTS-ARRIVAL O (3) | | CC80 | 11 | STATIX - AVG. NO. OF SHIPMENTS-DEPART. Q (3) | | MODE DEFINITI | ON CARD - | - USED ONLY FOR INITIAL RONET IN MODEL | | CC1 -CC5 | A5 | CARD NAME - RDNET | | CC6 -CC10 | | CARD TYPE - MODE | | CC11-CC15 | I5 | MODE CODE - ONE CARD FOR EACH MODE TYPE | | CC16-CC20 | 5X | NOT USED | | CC21-CC30 | F10.3 | MAXIMUM NUMBER OF WEIGHT UNITS THAT CAN BE | | 1 | | CARRIED IN THIS MODE AT ONE TIME | | CC31-CC40 | F10.3 | MAXIMUM NUMBER OF CUBE UNITS THAT CAN BE | | } | | CARRIED IN THIS MODE AT ONE TIME | | CC41-CC50 | F10.3 | | | 1 | | OF DISTANCE TRANSPURTED IN THIS MODE (1) | | CC51-CC80 | 30X | NOT USED FOR MODES 2 - 6. | | FOR MODE 1 | | | | CC51-CC55 | 15 | LOWEST PRIORITY SHIPMENT THAT CAN TRVL BY AIR | | CC56-CC60 | 15 | UPPER LIMIT ON ARRIVAL QUEUE SIZE | | CC61-CC65 | 15 | | | CC66-CC70 | 15 | STATIX - TOTAL SHIPMENTS SENT ALL MODES (1) | | CC71-CC75 | 15 | | | CC76-CC80 | 15 | STATIX - TOTAL SHIPMENTS DELIVERED ALL MODES (1) | | i | | | | | | | Figure IV-2. Input Setup for RDNET Module transportation network are defined by the terminals at each end. The model orders and numbers the link for ease of access after reading all RDNETLINK cards. RDNET can be used later in a model run to read in additional terminals and/or links. This causes a renumbering of the links and the model prints a table showing the cross reference from the old to the new link numbering. The first 30 terminals must be linked into the network at the desired terminals to specify the geographic location of the supply nodes. A supply node terminal may be linked in at a number of different points in the network to show different geographic locations over time. In this case, all but one of the links should have a negative capacity, indicating that they are inactive at the current time. They can subsequently be "turned on" in turn with the CHNET capability. # 4. SUPPLY PARAMETERS The characteristics of supply classes and supply nodes are specified on INITP cards. These cards initialize permanent attribute data sets in the model and are quite flexible in format and use. Some portion or all of the supply nodes may be utilized in any given model run. One or more classes of supply can be represented at each supply node by preparing one or more INITP cards of the proper type. In general, there is no fixed limit on the number of classes represented at any node in the model. The supply characteristics of each node in the model are specified by a group of INITP cards. The formats for the three INITP card types are shown in Table IV-4. Card type INITP1 is generally blank in CC7-CC80, but it does offer a method for specifying data for a number of supply classes or resources by grouping them into a resource set. The resource set identification number is then used in INITP2 cards which causes duplication of the data sets for all resources in the set. # 4.1 ***ALL Node Data A supply item common (SICOM) data set must be specified for each item or supply class which is represented in the model run. Each item must TABLE IV-4. INITP DATA CARD FORMATS PERMAT INPUT DATA. CARD TYPE 1 - RESOURCE SET DEFINITION CARD | COLUMN | FORMAT | DESCRIPTION | |---------|--------|--| | 1 - 6 | A6 | ENTER INITPI | | 7 - 14 | 8X | IGNORED | | 15 - 20 | 16 | RESOURCE SET IDENTIFICATION NUMBER | | 21 - 26 | 6X | IGNORED | | 27 - 28 | 12 | CARD SEQUENCE NUMBER (OPTIONAL) | | 29 | 1 X | BLANK | | 30 - 31 | 12 | NUMBER OF RESOURCE NUMBERS IN THIS SET | | 32 | 1 X | BLANK | | 33 - 38 | F6.0 | FIRST RESOURCE NUMBER | | 39 - 44 | F6.0 | SECOND RESOURCE NUMBER | | | | | | | | | | | | | | 75 - 80 | F6.0 | EIGHTH RESOURCE NUMBER | | | | · | ADDITIONAL RESOURCE NUMBERS WILL BE READ FROM SUCCEEDING CARDS UNTIL A DIFFERENT RESOURCE SET NUMBER IS ENCOUNTERED IN CC 15 - 20. THE NUMBER OF RESOURCE NUMBERS IS LIMITED TO 2000 FOR ALL SETS. # TABLE IV-4. INITP DATA CARD FORMATS (CONTINUED) THE SUBDECK OF ALL TYPE ! CARDS IS FOLLOWED BY A SERIES OF SUBDECKS (EACH CONTAINING ONE TYPE 2 CARD AND A NUMBER OF TYPE 3 CARDS), ONE FOR EACH NODE THAT REQUIRES PERMAT DATA AND ONE FOR DATA COMMON TO ALL NODES. | CARD TYPE 2 - NOD | E IDENTIFICAT | TION CARD OR END CARD | |---------------------------------|-------------------------|--| | COLUMN | FORMAT | DESCRIPTION | | 1 - 6
7
8 - 13
14 - 80 | A6
1 X
A6
66 X | ENTER INITP2 BLANK NODE NAME OR ***ALL OR ***END IGNORED | #### CARD TYPE 3 - ATTRIBUTE SET VALUES CARD | COLUMN | FORMAT | DESCRIPTION | |---------|--------|--| | 1 - 6 | A6 | ENTER INITP3 | | 7 | 1 X | BLANK | | 8 - 13 | A6 | RESOURCE FUNCTION | | 14 | 1 X | BLANK | | 15 - 20 | 16 | RESOURCE NUMBER OR RESOURCE SET NUMBER | | 21 | 1 X | BLANK | | 22 - 26 | A5 | FUNCTION TYPE (E.G., SNOD, UNOD,) | | 27 - 28 | 12 | CARD SEQUENCE NUMBER (OPTIONAL) | | 29 | IX | BLANK | | 30 - 31 | 12 | NUMBER OF ATTRIBUTES IN SET (.LE. 20) | | 32 | 1X | BLANK | | 33 - 38 | F6.0 | 1ST, 9TH, AND 17TH ATTRIBUTE VALUES | | 39 - 44 | F6.0 | 2ND, 10TH, AND 18TH ATTRIBUTE VALUES | | | • | • | | | • | • | | | | • | | 76 - 80 | F6.0 | 8TH AND 16TH ATTRIBUTE VALUES | IF MORE THAN 8 ATTRIBUTE VALUES ARE NEEDED IN A SET THEY ARE LISTED ON ONE OR TWO SUCCEEDING CARDS WITH THE SAME FORMAT AS INDICATED. CC 8-31 MAY BE LEFT BLANK ON THE 2ND AND 3RD CARDS. be given a unique identification number. Table IV-5 defines the attributes for the SICOM resource function. ## 4.2 FSB Node Data The FSB nodes are the top source of supply in the model. Incoming demands are filled in one or more stages to simulate delays encountered. The FSB node can handle the same items or classes of supply as the lower supply echelons do or it can handle "wholesale" classes which are groups of items. These classes are specified in attribute 5 of the SICOM data set. Table IV-6 shows the attributes for the FILTM data set which specify the delays to be imposed for each class and priority pair. Table IV-6 also shows the attributes for the PRI (SNOD) data set which specifies the priority groupings used for the priorities of incoming demands. #### 4.3 ASB Node Data The intermediate supply bases require three types of data sets: supply parameters (SUPAR), supply item statistics (SUPIST), and demand statistics (DSTAT). Table IV-7 defines the attributes for each of these data sets. The key information specified for the ASB node is the initial balance on hand or inventory level. The ASB node will handle all items or classes of supply for which there are SUPAR data sets specified. #### 4.4 DSB Node Data The DSB nodes are the lowest level supply bases. They generate demands on the supply system and measure the response of the system to those demands. The DSB nodes require three types of data sets: node parameters (NODE), supply item demand generation data at a user node (SIUNOD), and aggregate demand generation data (SAUNOD). Table IV-8 defines the attributes necessary for each of the three data sets. The DSB node will generate demands periodically for as many items or classes of supply as there are SIUNOD data sets. The SAUNOD data set will collect aggregate statistics for all the items at the node. A void SAUNOD card should be included even if there is only one SIUNOD card since a model report is triggered by its presence. The three DSB data set types should be defined for each DSB node which will be active in the model run. The TABLE IV-5. SICOM ATTRIBUTES | SICOM (ITEM) | -
- | COMMON SUPPLY ITEM DATA ONE SET FOR EACH SUPPLY ITEM OR CLASS IN THIS MODEL USE CARD TYPE INITP3 | |-----------------|--------|--| | ATTRIBUTES
1 | • | WEIGHT OF THE ITEM/CLASS UNIT | | 2 | - | CUBE OF THE ITEM/CLASS UNIT | | 4 | - | ITEM TYPE CODE (1 - CONSUMABLE MATERIEL,
2 - UNIT EQUIPMENT AND PERSONNEL) | | 5 | - | SOURCE OF SUPPLY ITEM IDENTIFICATION NUMBER (GENERALLY THE SAME AS SICOM ID NUMBER) | | 7 | - | ITEM SUPPLY PRIORITY | #### TABLE IV-6. FSB NODE DATA CARD ATTRIBUTES FILTM (CLASS, PRIORITY) - SUPPLY FILL TIMES ONE SET FOR EACH ITEM CLASS/PRIORITY COMBINATION DEFINED AT THIS NODE. PRIORITY CLASSES DEFINED IN RESID PRI (SNOD) DEFINED BELOW SHOULD BE USED. USE CARD TYPE INITP3 #### **ATTRIBUTES** - 1 STAT. IND. NUMBER OF DEMANDS AND QUANTITY DEMANDED (3). - 2 STAT. IND. NUMBER OF SHIPMENTS AND QUANTITY SHIPPED (3). - 3 STAT. IND. TIME TO FILL WEIGHTED BY QUANTITY FILLED (3). - 4 PROBABILITY OF A COMPLETE FILL IN ONE STAGE - 5 PROBABILITY OF TWO OR FEWER STAGES - 6 FRACTION FILLED IN STAGE TWO IF ONLY TWO STAGES NEEDED - 7 INDEX TO RANDOM VARIABLE REPRESENTING DELAY TIME TO FILL STAGE TWO WHEN ONLY TWO STAGES NEEDED - 8 PROBABILITY OF THREE OR FEWER STAGES - 9 FRACTION FILLED IN STAGE TWO, IF THREE STAGES NEEDED - 10 FRACTION FILLED IN STAGE THREE, IF THREE STAGES NEEDED - 11 INDEX TO SECOND STAGE DELAY TIME DISTRIBUTION WHEN THREE STAGES NEEDED - 12 INDEX TO THIRD STAGE DELAY TIME DISTRIBUTION WHEN THREE STAGES NEEDED - 13 PROBABILITY OF FOUR OR FEWER STAGES - 14, 15, 16 FRACTIONS FILLED IN SECOND, THIRD, AND FOURTH OF FOUR STAGES - 17, 18, 19 INDEX TO SECOND, THIRD, AND FOURTH STAGE DELAY TIME DISTRIBUTIONS PRI (SNOD) - SUPPLY PRIORITY CLASSES. - ONE CARD REQUIRED AT THIS NODE, THIS CARD CONTAINS PRIORITY VALUES, SAME AS THE SECOND ARGUMENTS OF RESID FILTM. - USE CARD FORMAT INITP3. #### **ATTRIBUTES** - 1 NUMBER
OF PRIORITY CLASSES (I.E., NUMBER OF ENTRIES FOLLOWING). - 2 UPPER LIMIT OF FIRST PRIORITY CLASS - 3 UPPER LIMIT OF SECOND PRIORITY CLASS #### TABLE IV-7. ASB NODE DATA CARD ATTRIBUTES #### SUPAR (ITEM, SNOD) - SUPPLY ITEM PARAMETERS - ONE CARD FOR EACH ITEM/CLASS STOCKED AT THIS NODE - USE CARD TYPE INITP3 #### ATTRIBUTES 1 - SERVICEABLE BALANCE ON HAND # SUPIST (ITEM, SNOD) - SUPPLY ITEM STATISTICS - ONE CARD FOR EACH ITEM/CLASS STOCKED AT THIS NODE - USE CARD TYPE INITP3 #### **ATTRIBUTES** 1 - STATISTICAL INDEX - SERVICEABLE BALANCE ON HAND (3) #### DSTAT (ITEM, SNOD) - ITEM DEMAND STATISTICS - ONE CARD FOR EACH ITEM/CLASS STOCKED AT THIS NODE - USE CARD TYPE INITP3 #### **ATTRIBUTES** - 1 STATISTICAL INDEX NUMBER OF DEMANDS RECEIVED AND QUANTITY DEMANDED (3) - 2 STATISTICAL INDEX NUMBER OF DEMANDS COMPLETELY FILLED WITHOUT DELAY AND QUANTITY FILLED (3) - 3 STATISTICAL INDEX NUMBER OF DEMANDS PARTIALLY FILLED AND QUANTITY FILLED (3) #### TABLE IV-8. DSB NODE DATA CARD ATTRIBUTES #### NODE (NODTYP) - NODE PARAMETERS - ONE SET FOR EACH NODE TYPE DEFINED AT THIS NODE - USE CARD TYPE INITP3 #### **ATTRIBUTES** - 1 DEMAND GENERATION INTERVAL IN TIME UNITS - 2 NODE PRIORITY # SIUNOD (ITEM) - ITEM DEMAND GENERATION DATA - ONE SET NEEDED FOR EACH ITEM STOCKED AT THIS NODE - USE CARD TYPE INITP3 #### **ATTRIBUTES** - 1 INDEX OF DISTRIBUTION OF NUMBER OF DEMANDS IN A DEMAND GENERATION INTERVAL - 2 INDEX OF DISTRIBUTION OF QUANTITY PER DEMAND - 6 STAT. IND. NUMBER AND QUANTITY OF SUPPLY REQUISITIONS SUBMITTED - 7 STAT. IND. QUANTITY DUE IN FROM SUPPLY A TMST STATISTIC - 8 STAT. IND. DURATION OF DUE INS FROM SUPPLY - 9 STAT. IND. NUMBER AND QUANTITY OF SUPPLY SHIPMENTS RECEIVED # SAUNOD - AGGREGATE DEMAND GENERATION DATA - ONE SET REQUIRED AT THIS NODE - USE CARD TYPE INITP3 #### **ATTRIBUTES** - 6 STAT. IND. NUMBER AND QUANTITY OF SUPPLY REQUISITIONS SUBMITTED - 7 STAT. IND. QUANTITY DUE IN FROM SUPPLY TMST TYPE STATISTIC - 8 STAT. IND. DURATION OF DUE INS FROM SUPPLY - 9 STAT. IND. NUMBER AND QUANTITY OF SUPPLY SHIPMENTS RECEIVED demand frequency and quantity demanded are specified for the node by indirect reference to the distributions in the INPAR data deck. This allows many nodes to use the same distribution if desired. ## 4.5 INITP Data Deck Figure IV-3 shows the input deck for the INITP module. Only those supply nodes which are active in the model require data cards in the deck. The subdecks for the nodes and the data set cards within each subdeck may be placed in any order. Figure IV-3 shows one such ordering. #### 5. DELAY DISTRIBUTIONS The LOGATAK Model has complete flexibility in specifying stochastic delay distributions in the input data deck. These distributions are read in by the INPAR module. The INPAR card formats are shown in Table IV-9. Note that not only the parameters of the distribution but also the type of distribution may be altered in the input data deck. #### 6. ACTIVATING DEMAND GENERATION There are twenty supply demand generator nodes available in the model. Whether and when they are activated is determined by the cards input to the FILE module. There are twenty occurrences of the module FILE in node ZINIT, indexed 1 through 20 to correspond to demand generator nodes DSB01 through DSB20. The format of cards for the FILE module is given in Table IV-10. The minium deck requires 20 FILE cards with indices 1 to 20 in CC6-7 and a zero in CC10. To activate a node, the corresponding FILE card should be preceded by a FILE card with a 1 in CC10 and the time of activation in CC11-20. Demand generation will then continue periodically at the interval specified in the INITP3 NODE card. Figure IV-3. Input Setup for INITP Module TABLE IV-9. INPAR DATA CARD FORMATS | CARD TYPE 1 - NU | MBER OF DISTRI | BUTIONS - ONE CARD ONLY REQUIRED | |---------------------------------|-----------------------|---| | COLUMN | FORMAT | DESCRIPTION | | 1 - 6
7
8 - 12
13 - 80 | A6
1X
15
68X | ENTER INPART
BLANK
NUMBER OF PROBABILITY DISTS. IN MODEL
BLANK | | | · | | | COLUMN | FORMAT | DESCRIPTION | |--|---|---| | 1 - 6
7
8 - 12
13
14 - 16
17
18 - 25
26 - 33
34 - 41
42 - 49
50 - 80 | A6
1X
A5
1X
I3
1X
F8.0
F8.0
F8.0
F8.0
31X | ENTER INPAR2 BLANK DISTRIBUTION TYPE * BLANK DISTRIBUTION INDEX NUMBER ** BLANK FIRST PARAMETER SECOND PARAMETER THIRD PARAMETER FOURTH PARAMETER BLANK | | | | | ^{* -} SEE FOLLOWING TABLE FOR ALLOWABLE TYPES AND PARAMETERS. ** - THE NUMBER USED IN THE MODEL DESCRIPTION AND/OR INPUT. TABLE IV-9. INPAR DATA CARD FORMATS (CONTINUED) | | RANDOM VARIABLE | TYPES / | AND PARAMETERS | | | |-----------------------|-------------------|-----------------|--|--------------------|-----------------------| | DISTRIBUTION | NAME FOR
INPUT | FIRST
PARAM. | SECOND
PARAM. | THIRD
PARAM. | FOURTH
PARAM. | | NORMAL | NORML | MEAN | MINIMUM | MAXIMUM | STANDARD
DEVIATION | | LOGNORMAL
ERLANG | LGNOR
ERLNG | MEAN
MEAN | MINIMUM
MINIMUM | MAXIMUM
MAXIMUM | STD. DEV.
ERLANG | | POISSON | POSSN | MEAN | MINIMUM | MAXIMUM | PARAMETER
BLANK | | GEOMETRIC
CONSTANT | GEOMT
CONST | MEAN
VALUE | MINIMUM
BLANK | MAXIMUM
BLANK | BLANK
BLANK | | EMPIRICAL
DATA ** | TABLE | BLANK | NUMBER OF
POINTS IN
DISTRIBUTION | BLANK | TYPE
INDICATOR* | | END-OF-DECK | **END | | | | | ^{* -} ENTER O IF THE DISTRIBUTION IS CONTINUOUS, ENTER 1 IF THE DISTRIBUTION IS DISCRETE. ^{** -} WHEN AN EMPIRICAL DISTRIBUTION IS USED, THE DIST. PARAMETER CARD MUST BE IMMEDIATELY FOLLOWED BY A SERIES OF TYPE 3 CARDS DEFINING THE POINTS IN THE DISTRIBUTION. TABLE IV-9. INPAR DATA CARD FORMATS (CONTINUED) | ARD TYPE 3 - DI | STRIBUTIONS DES | SCRIBED IN TABULAR FORM | |-----------------|-----------------|--| | COLUMN | FORMAT | DESCRIPTION | | 1 - 6 | A 6 | ENTER INPAR3 | | 7 - 8 | 2X | BLANK | | 9 - 14 | F6.0 | MINIMUM VALUE OF DISTRIBUTION | | 15 - 18 | F4.4 | PROB. THAT MINIMUM VALUE WILL OCCUR | | 19 - 24 | F6.0 | SECOND POINT IN DISTRIBUTION | | 25 - 28 | F4.4 | PROBABILITY THAT THE RANDOM VARIABLE WILL NOT EXCEED SECOND VALUE (CUMULATIVE PROB.) | | 29 - 34 | F6.0 | THIRD POINT | | 35 - 38 | F4.4 | CUMULATIVE PROBABILITY OF THIRD POINT | | 39 - 44 | F6.0 | FOURTH POINT | | 45 - 48 | F4.4 | CUMULATIVE PROBABILITY OF FOURTH POINT | | 49 - 54 | F6.0 | | | 55 - 58 | F4.4 | | | 59 - 64 | F6.0 | | | 65 - 68 | F4.4 | • | | 69 - 74 | F6.0 | SEVENTH POINT | | 75 - 78 | F4.4 | CUMULATIVE PROBABILITY OF SEVENTH POINT | | 79 - 80 | 2X | BLANK | | | CC | DNTINUATION CARD | | 1 - 6 | A6 | ENTER INPAR3 | | 7 - 8 | 2X | BLANK | | 9 - 14 | F6.0 | EIGHTH POINT | | 15 - 18 | F4.4 | CUMULATIVE PROBABILITY OF EIGHTH POINT | | • | • | • | | • | • | • | | • | • | • | | | DICTDID::TYON (| POINTS, SEVEN TO A CARD, USING AS MANY CARDS | CONTINUED CODING DISTRIBUTION POINTS, SEVEN TO A CARD, USING AS MANY CARDS AS REQUIRED. THE FIRST POINT IN THE DISTRIBUTION WHICH HAS A CUM. PROB. OF 1.0 IS CONSIDERED AS THE END OF TABLE. TABLE IV-10. FILE DATA CARD FORMATS | COLUMN | FORMAT | DESCRIPTION | |----------------|--------|---| | 1 - 4 | A4 | ENTER FILE | | 5 | Al | CARD TYPE, 1 - FIRST CARD, 2 - SECOND CARD | | 6 - 7 | 12 | INDEX OF REFERENCE TO FILE, I.E., VAL OF ARGUMENT IFIL | | 8 - 10 | 13 | ENTER 1, THE FILE NUMBER FOR THE TIME FILE | | 11 - 20 | F10.0 | FIRST ATTRIBUTE-TIME OF OCCURRENCE IF ARGUMENT OF RTURN IS 0, TIME TO WHICH INCREMENT OBTAINED BY RTURN IS TO BE ADDED TO OBTAIN TIME OF OCCURRENCE IF ARGUMENT OF RTURN IS POSITIVE. | | 21 - 30 | F10.0 | SECOND ATRIB OR NINTH ATRIB ON CARD 2 | | 31 - 40 | F10.0 | THIRD ATRIB OR TENTH ATRIB ON CARD 2 | | 41 - 50 | F10.0 | FOURTH ATRIB OR ELEVENTH ATRIB ON CARD 2 | | 51 - 60 | F10.0 | FIFTH | | 61 - 70 | F10.0 | SIXTH ATRIB | | 71 - 80 | F10.0 | SEVENTH ATRIB | THE VERB FILE WILL CONTINUE TO READ EXOGENOUS EVENT CARDS UNTIL IT ENCOUNTERS A CARD WITH FILE 1 IN CC1-5 AND A 0 OR BLANK IN CC8-10. FILE 2 CARDS ARE OPTIONAL. USE ONLY IF NEEDED TO SET NON-ZERO VALUES IN ATRIBS 8, 9, 10, AND 11. #### CHANGING THE NETWORK The transportation network characteristics may be changed exogenously at any time during the simulation model run. Any previously defined terminal or link may be activated, deactivated, or have its probability of destruction, capacity, and time to rebuild changed. For links, the rate of travel and length of the link may also be changed. The format of CHNET cards is specified in Table IV-11. A deck of CHNET cards will be read whenever subnode number 3 of node ZINIT is executed by an exogenous event card in the DATAN deck. The actual changes will occur at the time specified on the CHNET card for the particular terminal or link. Changes to links and terminals may be intermixed in the CHNET data deck. # 8. CHANGING DISTRIBUTIONS The probability distributions which control the transportation delays and the demand patterns from the users (e.g., quantity per demand, number of demands) may be changed or be newly defined at any time during a model run. Either the parameter values for the distribution, the type of distribution or both may be changed with the CHPAR module. A deck of CHPAR cards will be read whenever subnode 6 of node ZINIT is executed by an exogenous event card in the DATAN
deck. The actual parameter changes will occur at the time the CHPAR cards are read in. The format of CHPAR cards is shown in Table IV-12. ### 9. CHANGING SUPPLY PARAMETERS Any value in a supply parameters permanent attribute set that was read in on an INITP card can be changed during the model run utilizing the CHPRM module. This change PERMAT module can also be used to add or delete entire data sets for any of the nodes in the model. This feature can be used, for example, to add a supply class to the inventory for one of the supply bases. The data sets and their attributes are defined in Section D TABLE IV-11. CHNET DATA CARD FORMATS | CARDS TO CHANGE TRA | ANSPORTATI | ON NETWORK CHARACTERISTICS - | |---|-----------------|--| | CC1 - CC5
CC6 - CC7
CC8 - CC10 | 12
3X | PRIMARY CARD-ENTÉR 1
BLANK | | CC11 - CC20 | F10.0 | TIME OF CHANGE | | i | 15 | TERMINAL NUMBER OR O IF LINK NO. IN CC26-30
TERMINAL NUMBER OR LINK NUMBER FOR LINK
CHANGE OR O FOR TERMINAL CHANGE | | CC31 - CC40 | 110 | TYPE OF CHANGE REQUESTED1 DEACTIVATE LINK/TERMINAL 0 SET CHARACTERISTICS OF LINK/TERMINAL 1 ACTIVATE LINK/TERMINAL 2 REBUILD LINK/TERMINAL | | CC41 - CC50 | F10.0 | | | | | NEW CAPACITY OF LINK/TERMINAL | | | | NEW PROBABILITY OF DESTRUCTION | | CC71 - CC80 | F10.0 | NEW TIME TO REBUILD | | IF LENGTH OF LINK | S TO BE C | CHANGED, INCLUDE A SECOND CARD - | | CC1 - CC5
CC6 - CC7
CC8 - CC10 | A5
I2
3X | CARD NAME (CHNET) CONTINUATION CARD-ENTER 2 BLANK NEW LENGTH OF LINK | | CC11 - CC20 | F10.0 | NEW LENGTH OF LINK | | IF RATE, CAPACITY,
CHANGED ENTER A
END CARD | | STRUC., OR TIME TO REBUILD ARE NOT TO BE -1. | | CC1 - CC5
CC6 - CC7
CC11 - CC80 | A5
12
73X | CARD NAME (CHNET)
ENTER 0
BLANK | TABLE IV-12. CHPAR DATA CARD FORMATS | COLUMN | FORMAT | DESCRIPTION | |------------------|-----------------|---| | 1 - 6 | A6 | ENTER CHPARI | | 7 | 1 X | BLANK | | 8 - 25 | 3 A6 | NAME OF CHANGE SET (E.G., TIME, PURPOSE,) | | 26 - 30 | 15 | NON-FATAL SWITCH (O - ERRORS ARE FATAL,
1 - ERRORS ARE FLAGGED ONLY) | | 31 - 80 | 50X | BLANK | | | , | | | CARD TYPE 2 - DI | STRIBUTION PARA | AMETER CARDS - ONE FOR EACH DIST. TO BE | # CHANGED | COLUMN | FORMAT | DESCRIPTION | |---------|--------|------------------------------| | 1 - 6 | A6 | ENTER CHPAR2 | | 7 | 1X | BLANK | | 8 - 12 | A5 | DISTRIBUTION TYPE * | | 13 | 1X | BLANK | | 14 - 16 | 13 | DISTRIBUTION INDEX NUMBER ** | | 17 | 1X | BLANK | | 18 - 25 | F8.0 | FIRST PARAMETER | | 26 - 33 | F8.0 | SECOND PARAMETER | | 34 - 41 | F8.0 | THIRD PARAMETER | | 42 - 49 | F8.0 | FOURTH PARAMETER | | 50 ~ 80 | 31X | BLANK | ^{* -} SEE FOLLOWING TABLE FOR ALLOWABLE TYPES AND PARAMETERS. ** - THE NUMBER USED IN THE MODEL DESCRIPTION AND/OR INPUT. TABLE IV-12. CHPAR DATA CARD FORMATS (CONTINUED) | | RANDOM VARIABLE | TYPES A | AND PARAMETERS | | | |------------------------|-------------------|-----------------|---------------------------|--------------------|-----------------------------| | DISTRIBUTION | NAME FOR
INPUT | FIRST
PARAM. | SECOND
PARAM. | THIRD
PARAM. | FOURTH
PARAM. | | NORMAL | NORML | MEAN | MINIMUM | MAXIMUM | STANDARD
DEVIATION | | LOGNORMAL
ERLANG | LGNOR
Erlng | MEAN
MEAN | MINIMUM
MINIMUM | MAXIMUM
MAXIMUM | STD. DEV.
ERLANG | | POISSON
GEOMETRIC | POSSN
GEOMT | MEAN
MEAN | MINIMUM
MINIMUM | MAXIMUM
MAXIMUM | PARAMETER
BLANK
BLANK | | CONSTANT
EMPIRICAL | CONST
TABLE | VALUE
BLANK | BLANK
NUMBER OF | BLANK
BLANK | BLANK
TYPE | | DATA **
END-OF-DECK | **END | | POINTS IN
DISTRIBUTION | | INDICATOR* | ^{* -} ENTER O IF THE DISTRIBUTION IS CONTINUOUS, ENTER 1 IF THE DISTRIBUTION IS DISCRETE. ^{** -} WHEN AN EMPIRICAL DISTRIBUTION IS USED, THE DIST. PARAMETER CARD MUST BE IMMEDIATELY FOLLOWED BY A SERIES OF TYPE 3 CARDS DEFINING THE POINTS IN THE DISTRIBUTION. TABLE IV-12. CHPAR DATA CARD FORMATS (CONTINUED) | COLUMN | FORMAT | DESCRIPTION | |--------------------|--------------|--| | 1 - 6 | A6 | ENTER CHPAR3 | | 7 - 8 | 2 X | BLANK | | 9 - 14 | F6.0 | MINIMUM VALUE OF DISTRIBUTION | | 15 - 18 | F4.4 | | | 19 - 24 | F6.0 | SECOND POINT IN DISTRIBUTION | | 25 - 28 | F4.4 | PROBABILITY THAT THE RANDOM VARIABLE WILL NOT EXCEED SECOND VALUE (CUMULATIVE PROB.) | | 29 - 34 | F6.0 | THIRD POINT | | 3 5 - 38 | F4.4 | CUMULATIVE PROBABILITY OF THIRD POINT | | 39 - 44 | F6.0 | FOURTH POINT | | 45 - 48 | F4.4 | CUMULATIVE PROBABILITY OF FOURTH POINT | | 49 - 54 | F6.0 | • | | 55 - 58 | F4.4 | • | | 59 - 64 | F6.0 | • | | 65 - 68
69 - 74 | F4.4
F6.0 | SEVENTH POINT | | 75 - 78 | F4.4 | CUMULATIVE PROBABILITY OF SEVENTH POINT | | 79 - 80 | 2X | BLANK | | | CC | ONTINUATION CARD | | 1 - 6 | A6 | ENTER CHPAR3 | | 7 - 8 | 2X | BLANK | | 9 - 14 | F6.0 | EIGHTH POINT | | 15 - 18 | F4.4 | CUMULATIVE PROBABILITY OF EIGHTH POINT | | • | • | • | | • | • | • | | • | • | • | of this chapter. The format of CHPRM cards is shown in Table IV-i3. Each CHPRM deck consists of a CHRPM1 card that labels it, followed by a sequence of CHPRM2 cards that specify the data set to be changed by node name and data set name. If more than 4 elements of a data set are to be changed, one or more continuation cards of type CHPRM3 must follow a CHPRM2 card. The last CHPRM2 card in the deck must have ***END in CC7-CC12. The type of change to be performed is specified on each CHPRM2 card with the following codes: CHGEL - change one element (add the given value to the existing value) SETEL - set one element (see the value to the given value) SETSET - set the values of a set of attributes ADDSET - add the set of attributes to the model RELSET - release a set of attributes from the model MLTEL - multiply the value of one element by the given value. A deck of CHPRM cards will be read whenever subnode 5 of node ZINIT is executed by an exogenous event card in the DATAN deck. The actual changes will occur at that time. #### 10. SCHEDULING NETWORK ATTACKS Attacks on links and terminals in the transportation network may be scheduled exogenously at any time. One card is used in the ATACK deck for each sortie or attack on a single transportation element. The card specifies the time of the attack and enables the user to change any of the characteristics of the link or terminal prior to the attack. The model then calculates the effect of the attack, reduces the capacity, and schedules a rebuild event to restore the existing capacity. The format of ATACK cards is specified in Table IV-14. A deck of ATACK cards will be read whenever subnode number 4 of node ZINIT is executed by an exogenous event card in the DATAN deck. Attacks to links and terminals may be intermixed in the ATTACK deck. Links may be identified by their number or by their two end terminals. The former should be used if there is more than one link between the same two terminals to insure that the proper link is attacked. TABLE IV-13. CHPRM DATA CARD FORMATS | CHPRM1 CARD + | | | |-------------------------------------|--------------------------|---| | CC 1-CC 6
CC 7-CC12
CC13-CC14 | A6
A6
12 | ENTER CHPRM1 OPTIONAL NAME FOR THIS CHANGE SET NON-FATAL SWITCH (O-ERRORS ARE FATAL, 1-INPUT ERRORS ARE FLAGGED ONLY) | | CHPRM2 CARD - | | | | CC 1-CC 6
CC 7-CC12 | A6
A6 | ENTER CHPRM2 TYPE OF CHANGE - CHGEL, SETEL, SETSET, ADDSET RELSET OR MLTEL. (***END FOR LAST CARD) | | CC13-CC17 | Å5 | NAME OF NODE DATASET IS ASSOCIATED WITH OR **ALL | | CC18-CC23 | A6 | PERMAT RESOURCE FUNCTION NAME (E.G., SUPAR, SICOM) | | CC24-CC33 | I10 | RESOURCE IDENTIFIER (E.G., ITEM NUMBER) | | CC34-CC37 | A4 | FUNCTION TYPE (E.G., SNOD, SNO1, MNOD) | | CC38-CC40 | Ι3 . | ATTRIBUTE NUMBER OF NUMBER OF ATTRIBUTES | | CC41-CC50 | F10.0
(FOLLOWING (| SINGLE VALUE TO BE USED OR FIRST ATTRIBUTE ONLY USED FOR ADDSET AND SETSET) | | CC51-CC60 | | SECOND ATTRIBUTE | | CC61-CC70 | F10.0 | THIRD ATTRIBUTE | | CC71-CC80 | | FOURTH ATTRIBUTE | | | LY USED FOR
TRIBUTES. | ADDSET OR SETSET WITH MORE THAN 4, 11, OR 18 | | CC 1-CC 6 | A6 | ENTER CHPRM3 | | CC 7-CC10 | 4X | NOT USED | | CC11-CC20 | F10.0 | FIFTH, TWELFTH, OR NINETEENTH ATTRIBUTE | | CC21-CC30 | F10.0 | SIXTH, THIRTEENTH, OR TWENTIETH ATTRIBUTE | | CC31-CC40 | F10.0 | SEVENTH OR FOURTEENTH ATTRIBUTE | | CC41-CC50 | F10.0 | EIGHTH OR FIFTEENTH ATTRIBUTE | | CC51-CC60 | | | | CC61-CC70 | | · - · · · · · · · · · · · · · · · · · · · | | CC71-CC80 | F10.0 | ELEVENTH OR EIGHTEENTH ATTRIBUTE | TABLE IV-14. ATACK DATA CARD FORMATS | CARDS TO ATTACK TR | ANSPORTAT I | ION NETWORK - | | |---|----------------|--|--| | CC1 - CC5 | Δ5 | CARD NAME (ATACK) | | | | | PRIMARY CARD - ENTER 1 | | | CC8 - CC10 | | - · · · · · · · · · · · · · · · · · · · | | | | | TIME OF ATTACK | | | CC21 - CC25 | 15 | TERMINAL NUMBER OR O IF LINK NO. IN CC26-30 | | | CC26 - CC30 | 15 | TERMINAL NUMBER OR LINK NUMBER FOR LINK CHANGE OR O FOR TERMINAL CHANGE | | | CC31 - CC40 | I10 | TYPE OF CHANGE REQUESTED - 3, ATTACK | | | CC41 - CC50 | F10.0 | NEW RATE OF TRAVEL ON LINK | | | CC51 - CC60 | F10.0 | NEW CAPACITY OF LINK/TERMINAL | | | CC61 - CC70 |
F10.0 | TYPE OF CHANGE REQUESTED - 3, ATTACK NEW RATE OF TRAVEL ON LINK NEW CAPACITY OF LINK/TERMINAL NEW PROBABILITY OF DESTRUCTION NEW TIME TO REBUILD | | | CC71 - CC80 | F10.0 | NEW TIME TO REBUILD | | | CC1 - CC5
CC6 - CC7
CC8 - CC10 | A5
I2
3X | CONTINUATION CARD - ENTER 2 | | | END CARD | | | | | CC1 - CC5 | A5 | CARD NAME (ATACK) | | | CC6 - CC7 | 12 | CARD NAME (ATACK)
ENTER O
BLANK | | | CC8 - CC80 | 73X | BLANK | | | | | | | | IF RATE, CAPACITY, PROB. DESTRUC., OR TIME TO REBUILD ARE NOT TO BE CHANGED ENTER A VALUE OF -1. THE OLD VALUE FOR PROBABILITY OF DESTRUCTION WILL BE USED FOR THIS ATTACK. OTHER NEW VALUES (RATE, CAPACITY,) WILL BE USED AS THE VALUE THAT THE LINK/TERM IS RESULT TO. | | | | # 11. SCHEDULING SUPPLY POINT ATTACKS Attacks on intermediate stockage points may be scheduled exogenously at any time. One card is used in an ATSUP deck for each attack on a supply point. All classes of material or specific classes may be destroyed as specified on the ATSUP card. The card specifies the time of the attack and the probability of destruction. The model then calculates the effect of the attack, reduces the balance on hand, and orders the materiel destroyed to replenish the inventory levels. The format of ATSUP cards is specified in Table IV-15. A deck of ATSUP cards will be read whenever subnode number 10 of node ZINIT is executed by an exogenous event card in the DATAN deck. Supply points are identified on the ATSUP cards by their node number in the LOGATAK model description. These numbers are shown in Table IV-15. # 12. SCHEDULING COMMUNICATIONS JAMMING Jamming of information about the condition of the transportation network may be scheduled exogenously at any time. One card is used in a CCCUB deck to initiate jamming of information for a link in the network. Jamming may be scheduled by the model to stop after a given period of time or it may be turned off exogenously by another CCCUB card. Information about the link capacity and the traffic on the link is denies to the transportation routing logic while the communications jammed. The format of CCCUB cards is shown in Table IV-16. A deck of CCCUB cards will be read whenever subnode number 12 of node ZINIT executed by an exogenous event card in the DATAN deck. Links are identified by two end terminal numbers or the link number on the CCCUB card. #### 13. RESTART INPUT DECK The major input to a restart run is a Restart File containing the status of the model saved at some point during an earlier run. The model TABLE IV-15. ATSUP DATA CARD FORMATS | CARDS TO | ATT AC K SUI | PPLY INVE | NTORIES - | |---|--|----------------|---| | CC8
CC11
CC21
CC31
CC41
CC51 | - CC5
- CC7
- CC10
- CC20
- CC30
- CC40
- CC50
- CC60 | F10.0
F10.0 | CARD NAME (ATSUP) PRIMARY CARD - ENTER ! BLANK TIME OF ATTACK NUMBER OF NODE ATTACKED* NUMBER OF PARAMETER SLOT OF ATSUP TO SCHEDULE REPLENISHMENT** PROBABILITY OF DESTRUCTION-OR- NEGATIVE SUPPLY ITEM/CLASS NUMBER-OR-ZERO FOR ALL ITEMS/CLASSES BLANK | | END CARD | | | | | | - CC5
- CC7
- CC80 | | CARD NAME (ATSUP)
END CARD - ENTER O
BLANK | | * | ASB01 -
ASB02 -
ASB03 -
ASB04 -
ASB05 - | 7
8
9 | ** ASB01 - 1
ASB02 - 2
ASB03 - 3
ASB04 - 4
ASB05 - 5 | TABLE IV-16. CCCUB DATA CARD FORMATS | 24886 70 144 000000 | | | |---------------------|--------------|--| | CARDS TO JAM COMMUN | NICATIONS | FROM A LINK - | | CC1 - CC5 | | CARD NAME (CCCUB) | | CC6 - CC7 | | PRIMARY CARD - ENTER 1 | | CC8 - CC10 | | BLANK | | CC11 - CC20 | | TIME OF CHANGE IN COUNTER C-CUBE ACTIVITY | | CC21 - CC25 | | | | CC26 - CC30 | 15 | TERMINAL NUMBER OR LINK NUMBER IF 0 IN CC21-CC25 | | CC31 - CC40 | 110 | KEY TO EVENT TYPE | | 0031 0040 | 110 | (0 - BEGIN A JAM
1 - END A JAM) | | CC41 - CC50 | F10.0 | PROBABILITY OF A SUCCESSFUL JAM (.6=60) PERCENT CHANCE OF A JAM) | | CC51 - CC60 | F10.0 | LENGTH OF JAM (.GE.O - TIME VALUE, .LT.O - NEGATIVE INDEX TO PARAM DISTRIBUTION) | | CC61 - CC80 | 20X | BLANK | | END CARD | | | | | | | | CC1 - CC5 | | CARD NAME (CCCUB) | | CC6 - CC7 | | END CARD - ENTER O | | CC8 - CC80 | / 5 X | BLANK | | ł | | | can be restarted at that point in simulation time and continued for an arbitrary period of time. In addition to the Restart File, the mode! requires a minimum of four input cards. Additional cards to schedule exogenous events after the restart time may be included optionally. user is remined that all events in the time file on the Restart File are waiting to occur and should not be reentered in card form. shows the card deck setup for a restart run. The format for the LOGATAK card is shown in Table IV-17. The format for the Restart File Identification card is shown in Table IV-18. The restart run can proceed only if the identifiers on this card match those read from the header record of the Restart File. For reference, when a Restart File is initially created, a notice is written which includes the format and content of the restart file identification card which will match the header record on the file. thied card contains the amount of additional time to be simulated and the warmup interval. This card is described in Table IV-19. The fourth and last card of the minimum restart data deck is a card with a zero in column 8 representing the end of the exogenous events subdeck. If exogenous events are to be read from cards by a restart run, they are included between the third and fourth cards in the four-card deck just outlined. Their format is that given in Table IV-1. Note that regardless of whether exogenous events are included, the initial card of this subdeck as described in Table IV-1 is not desirable in a restart run since its purpose - to trigger initialization of the event filing array - is antithetical to the purpose of a restart run, namely to start with the files of the model at more realistic states than the empty one used when starting from cards. Figure IV-4 also shows optional subdecks of change cards which may be read by the model in the order and at the times specified by exogenous event cards or existing events in the time file. These decks have been previously described in this chapter. TABLE IV-17. LOGATAK CARD FORMAT FOR RESTART | COLUMN | FORTRAN
FORMAT | DESCRIPTION | |--------|-------------------|---| | 1-10 | 10X | ENTER "LOGATAK" IN COLS 1-6 | | 11-20 | F10.0 | CENTRAL PROCESSOR TIME LIMIT IN SECONDS - CONTROL IS GIVEN TO THE END-OF-RUN REPORTING AND EXIT SEQUENCE IF THE ELAPSED CENTRAL PROCESSOR TIME SINCE THE RESTART RUN BEGAN EXCEEDS THIS LIMIT | | 21-30 | F10.0 | RESTART SWITCH, SET TO 1. | TABLE IV-18. RESTART FILE IDENTIFICATION CARD FORMAT | COLUM | FORTRAN
N FORMAT | DESCRIPTION | |-------|---------------------|--| | 1-6 | A6 | "RESTART," CARD IDENTIFIER | | 7-8 | 2X | IGNORED | | 9-20 | _ | MODEL NAME | | 21-22 | | IGNORED | | 23-40 | - | RUN NAME | | 41-42 | | IGNORED | | 43-44 | | MONTH | | 45-46 | | DAY | | 47-50 | | YEAR | | 51 | 1X | IGNORED | | 52-61 | | SIMULATON TIME AT WHICH RESTART FILE WAS | | 62 | 1X | IGNORED | | 63-66 | 14 | PROJECT NUMBER | | 67-68 | 2X | IGNORED | | 69-80 | 2 A 6 | ANALYST'S NAME | TABLE IV-19. RESTART CONTROL PARAMETERS CARD FORMAT (REGASP) | COLUMN | FORTRAN
FORMAT | DESCRIPTION | |--------|-------------------|--| | 1-6 | A6 | "REGASP," CARD IDENTIFIER | | 7-10 | 4X | IGNORED | | 11-20 | F10.3 | AMOUNT OF TIME TO BE SIMULATED | | 21-30 | F10.3 | WARMUP INTERVAL AFTER WHICH STATISTICS ARRAYS ARE CLEARED <u>a</u> / | | 31-40 | F10.3 | RANDOM NUMBER SEED; IF ZERO, THAT SPECIFIED IN THE SAVRUN FILE IS USED | | 41-80 | 40X | IGNORED | | | | | a. IF THE WARMUP INTERVAL PLUS THE TNOW AT WHICH RESTART OCCURS IS LESS THAN TBEG OF THE ORIGINAL RUN, I.E., IF (WARMUP INTERVAL) < - (TNOW AT RESTART), NO WARMUP EVENT OCCURS. Figure IV-4. Restart Deck Card Setup #### 14. CDC CONTROL CARDS The source code for the LOGATAK model is maintained as a CDC UPDATE file on tape. Changes are made to the code utilizing the UPDATE capability and the model is loaded from a binary version of the code stored on the same tape. To save reloading time for each run, an absolute load is stored on a disk file and is used for each model run. The control cards to update the code, load the updated binary routines, and save an absolute load file are shown in Figure IV-5. The control cards for a standard model run from a cold start are shown in Figure IV-6. A Restart File is created if requested in the model on file TAPE3, and this file can be catalogued to a permanent disc file at the end of the run. The model input data can be read from cards or from an UPDATE data file. Both options are shown in Figure IV-6. The control cards for a restart model run are shown in Figure IV-7. In this sequence, a restart file at 15 days was used to start the run and a new restart file was created at 30 days. The CATALOG after the exit card is insurance to save a restart file if the model abnormally ends any time after the save run. REQUEST, LGK, VSN = 1111, MT, NORING. COPYBF (LGK, OLDBIN) UPDATE (P = LGK, N, R = C) RUN (S,,, COMPILE,,, 10000) REWIND, LGO. REWIND, OLDBIN COPYL (OLDBIN, LGO, NEWBIN) REWIND, NEWBIN. REQUEST, MAW, *PF. LOAD
(NEWBIN) NOGO. CATALOG (MAW, LGKABS, ID = LGKAV) Figure IV-5. Update and Load Model Control Cards # INPUT DATA ON CARDS ATTACH (MAW, LGKABS, ID = LGKAV) REQUEST, TAPE3, *PF. MAW, LC = 100000. CATALOG (TAPE3, RESTART15, ID = LGKAV) EXIT. CATALOG (TAPE3, RESTART15, ID = LGKAV) # INPUT DATA ON UPDATE FILE ATTACH (OLDPL, LGKDATA, ID = LGKAV) UPDATE (P, C = TAPE5, D, F) ATTACH (MAW, LGKABS, ID = LGKAV) REQUEST, TAPE3, *PF. MAW, LC = 100000, TAPE5. CATALOG (TAPE3, RESTART15, ID = LGKAV) Figure IV-6. Control Cards to Execute the Model and Save the Restart File ATTACH (RESTRT, RESTART15, ID = LGKAV) REQUEST, TAPE3, *PF. COPYBF (RESTRT, TAPE3) REWIND, TAPE3. ATTACH (MAW, LGKABS, ID = LGKAV) MAW, LC = 100000. CATALOG (TAPE3, RESTART30, ID = LGKAV) EXIT. CATALOG (TAPE3, RESTART30, ID = LGKAV) Figure IV-7. Control Cards to Restart the Model # CHAPTER V LOGATAK REPORTS # 1. GENERAL DESCRIPTION The LOGATAK model produces a set of reports that covers the supply and transportation activities in the model. A standard set of reports is produced when a run is terminated normally. If a model run is terminated abnormally, due to some input data erros, array overflows, or central processor time limit for example, the standard set of reports is also produced. However certain errors, such as illegal data in a card field, are nonrecoverable and the output reports cannot be produced. In addition to the reports at the end of a run, interim reports can be requested at any time during the run by executing subnode 8 of node ZINIT for supply reports and subnode 9 of node ZINIT for transportation reports. These events are scheduled as type 8 exogenous events (see Chapter IV.2.). In addition to the standard reports, the model produces a limited report when a SAVRUN for restart file is requested, so that the user is aware of the status saved on the restart file. This report is not produce if a SAVRUN file is requested at the end of a run, that is if TNOW = TFIN, since the standard report is available. Optional output, in the form of an event by event trace, is available throughout the model run for verification of the model activities. Each of the report types is described in a section in this chapter with sample pages shown. ### 2. FILES STATUS The first report produced designates the current status of distribution parameters and file contents. The files in the LOGATAK model are those which store all events waiting to occur in chronological order, arrival queues at terminals, departure queues at terminals and a split shipment working file. The time file is always number 1 and if shipments need to be split into smaller shipments, the working file is number 2. The remaining files are assigned as needed. The numerical assignment is given in the transportation terminal characteristics report. These transportation queues can be scanned to verify what the average and maximum size is and what shipments are currently in the queues. The attribute definitions for the events in the queues and the time file are given in Tables V-1 and V-2. A sample of the Random Variables Parameters report is shown in Figure V-1. The columns contain the values defined in Table IV-9. A sample of the File Printout with 5 files defined is shown in Figure V-2. #### REPORTS FOR SUPPLY NODES Supply node reports are produced at the end of a model run and whenever subnode 8 of node ZINIT is executed. #### 3.1 Demand Generation Nodes Report The status of each demand generation node (DSB01 to DSB20) that is active in the model is printed out for each item or class of supply ordered. Figure V-3 shows a sample page of this report. Statistics are shown for orders generated and orders received. In this sample for DSB06, supply class 10, ten orders have been generated for 1,130 metric tons. The average order size was 113 tons with the smallest being 113 and the largest 113. The time weighted average quantity due in from supply was 31.17 tons and the due in level was never greater than 226 tons. The average duration of due ins or order and ship time was .423 days with the slowest shipment requiring .872 days. To this point in simulated time, 9 shipments have been received with a total of 1,017 tons. All of the shipments ranged were 113 tons each in size. # 3.2 Intermediate Supply Nodes Report The stock status and demand satisfaction are reported for each intermediate supply node (ASBO) to ASBO5) which is active. Figure V-4 shows a sample report for 2 ASB nodes. The serviceable balance on hand for TABLE V-1. TRANSPORTATION SHIPMENT ATTRIBUTES | ATTRIBUTE | DESCRIPTION | |-----------|---| | 7 | TIME OF OCCURRENCE | | 2 | CURRENT LOCATION TERMINAL + PAKTRM * IMMEDIATE DESTINATION TERMINAL | | 3 | FINAL DESTINATION TERMINAL + 1000. * POINTER TO SHIPMENT REQUESTOR | | 4 | DEMAND STATUS + 1000. * ITEM/CLASS IDENTIFIER | | 5 | NUMBER OF ITEMS/UNITS OF MATERIAL IN SHIPMENT | | 6 | PRIORITY | | 7 | UP TO FOUR LINK NUMBERS OF SHIPMENT ROUTING, PACKED BY FACTOR OF PAKLNK | | 8 | REQUIRED DELIVERY DATE | | 9 | ORDER NUMBER | | 10 | TIME THAT ORDER ORIGINATED | | 11 | WEIGHT OF THE SHIPMENT | TABLE V-2. CHNET, ATACK, REBUILD EVENT ATTRIBUTES | ATTRIBUTE | <u>DESCRIPTION</u> | |-----------|---| | 1 | TIME OF OCCURRENCE | | 2 | LINK NUMBER IF LESS THAN 100000
TERMINAL NUMBER IF FIRST 5 DIGITS ARE 0
LINK DESIGNATION BY TERMINAL END POINTS
OTHERWISE (TERMINAL + 100000 * TERMINAL) | | 3 | TYPE OF ACTION -1 DEACTIVATE 0 ACTIVATE +1 ACTIVATE 2 REBUILD 3 ATTACK | | 4 | NEW RATE OF TRAVEL ON LINK | | 5 | NEW CAPACITY OF LINK/TERMINAL | | 6 | PROBABILITY OF DESTRUCTION | | 7 | TIME TO REBUILD | | 8 | NEW LENGTH OF LINK | | | | 15 | SUMMEN BUTFUT | | | NON NAME | THOM NAME .N24 AD - 10-15-50+6 | |----------------------|--
--|----------------------------|---|--|-----------------|--| | LINK LUMFER | 1 ASPECTEDS. TERPTARY 1 | 1 | | | | | | | | | 11 141 | MOS GIOR | r E A N | STD DEV | î E | I | | | AUG. CAPACITY OF LINE AUG. MICH AN LINE AG. TOTAL MICH OVER TAK | .34 144 - C3
.34 144 - C3
.6 507 55 - 55 | .3 5 4 9E + 0E | 111101-06 | .247816+64 6 | 30-10aaa. | •11010£•0£ | | LINK RUMFER | T TOPKLODING, TERMINAL I SUG. CAPECLIY OF LINK | 20 14L3 *2 *2 *2 *2 *2 *2 *2 *2 *2 *2 *2 *2 *2 | 43+3666F + 0 40+39667P+ | 100001 - 00 | 0. 16puok + Ce | .16000£ +C6 | *160001 * 1600001 * 1600001 * 1600001 * 1600001 * 1600001 * 1600001 * 16000 | | LINK JUHITH | TOTAL MIN CVF LINK TOTAL MIN CVF LINK AVG. CAPACITY UF LINK 3 VG. MIDA, CW LINK TO. | 1000 000 000 000 000 000 000 000 000 00 | .336FBFFF
.13 MOEE - F7 | | | .luanof+ue
 | .3508E+36 | | LINK NUMTEP | THIS MING OUTWILLING C - LOPRIGES TERMINALS C - LOPELLY CF LINE FOR SUG. WITH OF LINE FOR TOTAL MING COME LINE |
314142434
31414443434
314144434
314144434
314144434
31414444
3141444
3141444
3141444
3141444
3141444
3141444
3141444
314144
314144
314144
314144
314144
314144
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414
31414 | .3.26.COE+6P | .16604+0£ | .331212463 | . 1 or out • Cr | .13886.96 | | LINK NUMITR | OCKLOSIO, HENNAL' (TVC, ERRASITY OF LINE ANG, PICC, CF LINE RO, TOTAL PTOR, OVER LINE | 1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010
1010 | .37670F+GP | 1+36 | ************************************** | . ironut + n6 | *18008+46
*73656 | | T. I.V. P. D. Wasi B | F UNENTRANCE, TERPTNEET C. 196. CAFALITY OF LINE AVG. MIDS DV. LTM "C. TOILL MICE DV. H. LINE | 37167663
37167663
57167663 | .374F0F+CF | .161881+34 | 147878 | .19603t • 66 | *3975061. | | LIPK FORESK | 7 WERTGES, TERRING TVS. CAST TERM TO THE T | 29-341428°
29-341428° | .34670[eff | | .104131+0* | | | | LINK PURSE | P. FOPRICESS TERMINALS CONTROL OF LINE CONTROL OF LINE CONTROL OF LINE CONTROL OF LINE | 104)
104)
104)
104)
104)
104)
104) | blelubers. | .)(.068*.e. | | •1 Juan 1 • 6¢ | .leucut «t. | | Link folkers | | 23+11+23+
23+11+23+
23+300+25+
23+300+25+ | 43 • 4303 • 6 • | .16/00/+06
.1-(196+11 | | .1000Ct + 0f | *100000 +1 | | LINK NUTTH | The Act of the Control Contro | | 33+36,448.
344,468. | * 1 * 1 \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ | . 6.0416021 | *;
*; | .1.0001.1. | Figure V-1. Random Variables Parameters Sample Report | the state of the state of the | 5a. Vag.
5. 53n.i
1.5 | |-------------------------------|--| | • | - 1 | | | • | | | Section of the sectio | | -4 | i i | | Ξ | . ! | | • | = 1 | | ~ | - 1 | | - | . 1 | | - | - I | | 7 | - 1 | | - | ÷ | | ż | 7 | | ٠. | | | - | | | Ξ. | 2.7 | | | * .il | | | 4 - | | | 10 10 10 10 10 10 10 10 10 10 10 10 10 1 | | | | | | - 1 | | • | | 1119,11 | " 4181" C | | : | | | A | |--|-----------
--|--|---|----------|--|--------|---| | 124 04 16811 5 | | 1000 | 4 | | | | C. | B466888861 011 | | 100.0A 13414 | | 0 1 | 1 8 28 102 | ********* | | | -0.40 | ********** | | 104,86 101117.50 | ٠,٠ | 71.1 4 Ci. | 2, 7.1 201 827, 0-0 and a second | | 2 | 10,01 | 60.40 | 20000000000000000000000000000000000000 | | it u. Me 10 till? | | 2.10 | 4 07 CO B B B B B B B B B B B B B B B B B B | ******** | 10 g | : " | 40 | 140,000000000000000 | | 104,44 193117,00 | - | C . | C. 1881.65 | | c . | | 3 | 5.6.6.6.6.6.6.6.6.6.6.6.6.6.6.6.6.6.6.6 | | 174, Ab 143117, 74 | | | 0 93 102 . 0 1 | ********** | 7.3 | - | 90.0 | 77.01 ******* | | 10.41 10 1117 an: | - | 7:19 | 0 61100 10 0 0 | | - U | | 00 | Dit. 1 | | 107. Ab. 10 1117. 171 | | 3. 19. 7 | 3,012,000 | | | 16,111 | 94.40 | 10.5 | | - | . u . 1 . | 1,10,01 | 2,01 201 347 "Unenenenen | | 00.00 | 16.00 | 65.00 | ************************************** | | 108.45 19 TELT. 01 | | 04.016. | 0.344 554 56.4 | ,,,,,,,,,,, | . u | 19,41 | - 4 | 154,000000000 | | 3 | · · | 7310101 | Ser. 201 157 0 10 accessors | | 10 ° 0 | 70.01 | 50° 00 | ****************************** | | 111, 45, 10 (117, 50. | 11.0 | 618° | 1 no 2 no 100 0 | | a., | 10 ju | 0.00 | 77 Barananana | | | | 6116 081 | elle parerne, elle 41, 21 | 12 | | | | | | | | | | | | | | | | | - w.j. | SOUTH STATE OF THE PARTY | 245 miles 21 m | 0 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 | | | | | | | | | File fritte its | | | | | | | 16. 66 200200 400 | 4 | 00_0.07 | 1 00 36 313 | | - | | 4 | 4 4 4 4 4 4 4 5 7 7 17 17 17 17 17 17 17 17 17 17 17 17 | | | | | | | • | • | | | | | | F11.6 941 | File owiathur, File 40. | 22 °0+ | | | | | | | | |] : | | | | | | | | 100.3 | A LONG THE STATE OF O | | 4.50 | | | | | | | | | FILE CIMENTS | | | | | | | Lo"18021 00"\$01 | 12.01 | 00 a 10 8 | 1,64 201113,04 | 10 to 10 | 00°0 | 15,6u | 96.00 | 50.0usansans | | | | FILF DO | FILE DOTITIONS, FILE NO. | 8 d 4 L M | | | | | | | 4 m/5 | AVENAGE WITHER TO FILE | 57m 31 6 116 m43 | 50405
1.1547 | | | | | | | | • | FILE CONFOUS | | | | | | | 110, 24 29235, 01
110, 24 29235, 01 | 2 2 2 | 7010.00 | 2.0.201517.00sssssssssssssssssssssssssssssssssss | | 0.00 305 | 0,00305001M,00
0,00
1,00
1,00
1,00
1,00 | 00.40 | # # # # # # # # # # # # # # # # # # # | | | | 511.E PH | FILE PHTATOUTA FILE "OL | 72 | | | | | | ;
; | बांक र | ALC ALCOHOL STANKE | STE STEEL AS | 3 4 5 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | | | | | | | | | | | | | | | Figure V-2. File Contents Sample Report | | 15 | SUMMER OUTFUL | | | ANAL RUG | NAME . 1. 246.3-1 : -15 C. G. 6 | |---|---------------------------------------|--|---|---|---|---| | DEMAND GENERATION NO L PUS E STATISTICS FOR | · · · · · · · · · · · · · · · · · · · | • | | | - | • | | DURATION OF THE INS FROM SUBLIV
SUPPLY RETS (TOT), AND GIT RECEIVED AND | 1012E | 1642 CP | MEAN . 746 Higgs 12 . | 11. [[4]
*2 P13#[] + []
*2 5 5 9 9 9 1 + (] | 13+300001°
14-300001° | 1111 111 111 111 111 111 111 111 111 1 | | DEMANG GENERATION NO. E 655 5 : TATISTICS FOR | 11(# | | | | | | | BURATION OF FUE THE FACE SUPPLY SUPPLY ROTS (TOT) - AND GIT RECEIVED (WENT | .267cnf6fe22 | .370308 ot 4 | *94556 +02
•15771-61 | .24,578.66 | •211271 •02
•15 £506 • 7 1 | 7 (pm) (1) (pm) (2) (m) (3) (m) (3) (m) (4) (m) (5) (m) (6) (m) (7) (m) (7) (m) (8) (m) | | DEMAND GENERATION NONE USBUS STATISTICS FOR | ALL TTIPS | | | | | | | SUPPLY RCIS (1913-AN) OTY PECFIVECIMON'S | 20-30005-6- | #36838 +04
•950003€• | ************************************** | .354516+62
.125215+61 | * 3 4 6 9 78 + 6 2
* 1 7 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | ¥ . • 1 a a 5 d a a 5 € 1 • | | DEMAND GENERATION NOFF DEVER STATISTICS FOR | 17: # 1. | | | | | | | SUPPLY RETS (TOT) AND STY PEET IVECTORY) | .9.006.02
.387005.02 | .83157E+C4 | .84465£+5. | .33732[+[5
.966196+00 | .37478L+02 | *174156+63
*********************************** | | DEMAND GE'ERATION NODE OSHIE STATISTICS FOR | ITEM 2. | | | | | | | DURATION OF DUE INS FROM SUPPLY SUPPLY SUPPLY RETS (TOT) AND CIT RECLIVED WORLD | .57000E+02
.35000E+02 | .50472E+C4 | . HESAME • C2 | .35162[+02
.92848[+01 | .43259E+02 | *1726.81 * *30606F***1 | | DEMAND GENERATION NOUT DSBAG STATISTICS FOR ITEM | 11EH 3. | | | | | | | SUPPLY RETS (TOT) AND OTY RECEIVED INSUM) | .59000E+02 | .57354E+04 | .97210E+92 | .416162.005
.003136+01 | .43 6 9 6 £ + 32
. 10 0 0 5 + 6 1 | | | DEMAND GENERATION NODE DSECK STATISTICS FOR | 11EP 4. | | | | | | | BURATION OF FUE INS FROM SUPPLY SUPPLY RCTS (101), AND 31Y RECEIVEDINGUM) | .94300E+62 | .86913L+04
.94C0CE+C2 | .946696+02
.146306+61 | | .43646f +02 | *164266*C2
*200065*C1 | | DEMAND GENERATION NODE SBAG STATISTICS FOR ITEM | 0.1 | | | | | | | SUPPLY ORTS CENTOTI-AND DTY ORDIGEUM! QUANTITY DUE IN FROM SUPPLY DURATION OF DUE THS FROM SUPPLY | 1000 | ************************************** | .11300F .02
.31177F +C2
.16167L +02 | 6.
-571596+0.
-396566+01 | *11300f + C3 | 113066 | | SUPPLY PCTS (TGT) . AND GTY 4EC: INLUMENTED | .90000E • 01 | *10170E *04 | •11 *00t •0. | 0 | 113001+03 | - 11 | Figure V-3. Demand Generation Nodes Sample Report | | PURTUR Y PLANKUS | | DATE. 07 | DATE. 0/ 2/ 2219 | |--
---|-----------------------------|-----------------------|------------------| | | RUN NO. 1 | | TNON | 336.000 | | STOCKEGE STATISTICS FOF SUPPLY ACTIVITIES AT HODE ASBOY, TYEM | NODE ASBOY. IYEM 10. | | | | | | TOTAL WGTD SUM | MEAN STO DEV | 2 2 | XAX | | STRVICEARLE BALANCE ON HAND
CURRENT PALANCE ON HAND | .32439E+03 .61231E+06 .18 | .18875E + 04 . 41824E + US | .86500E+03 | •23230E+04 | | DEMANS STATISTICS FOR SUPPLY JETTVITTES AT NODE ASHOT, THEM | | 10. SECONDARY FUNCTION TYPE | 9 | | | DEMANDS PECEIVED (TOT): AND GIT TASUMED OF MANUS COMPLETELY FILL! DETAINED ATTEMEN | 24 300E +04 | .24300E+03 0. | .24300E+03 | .24500E+03 | | PCT COMPLITE FILL, DEMANUS PCT COMPLETE FILL, DUFATITY | 100.0000 | | | | | STUCKAGE STATISTICS FOR SUPPLY ACTIVITIES A | ACTIVITIES AT MODE ASHOT. 17E# 11. | | | | | CURRENT BALANCE ON HAMIN | .21330E-04 . 70513E-06 .21 | .21765E+U4 -39837E+U3 | *13890E+U* -76290E+D* | *0+30629Z* | | DEMIKE STATISTICS FOR SUPPLY ACTIVITIES AT WOOF ASBOIN TILM | n. | SECONDARY FUNCTION TYPE | 0_ | | | DEMANDS RECEIVED (TOT), AND GTY (USHM) DEMANDS COMPLITELY FILLED (TOTAL) | 22320E+04
22320E+04 | .24800E+03 3. | .24800E+03 | .24800E+03 | | PCT COMPLITE FILL. DIFAMDS | 100.00000 | | | : | | STOCKAGE *TATISTICS FOR SUPPLY ACTIVITIES AT | NODE ASROZ. ITEM 10. | | | | | SERVICEATIC FALANCE ON MANY
CUPRENT FREAKE OF MANA | .33165fe03 .13475fe07 .46 | .46654£•04 •13907[•05 | *0*3088** | •462702•04 | | DEWAND STATISTICS FOR SUPPLY SCTIVITIES ET N | NODE ASB52. ITFM 10., SEC | 10 SECONDARY FUNCTION TYFF | : | | | DEMANDS PITETVED TITTS AND DIT TESTING DEMANDS COMPLITELY FILLEGITOTIANS GIVINGNI POT COMPLITE FILL. OF WAYES | - Transent - 113turete - 11
- 10900L+t2 - 113t0f+t4 - 11
- 100.00000
- 100.00500 | .11300f +03 C. | .11300E +03 | •1130cf •03 | | TUCKIST STATISTICS FOR STREET RETITIONS | WORF ASRCZ. 178" 11. | | | | | AND THE PROPERTY OF THE PARTY O | .33413F403 .1717ME+67 .51 | .514121.04 .150862.73 | .481908-04 | .52750f*04 | | | F: 20F. | | | | Figure V-4. Intermediate Supply Node Sample Report 0307/81W ASB01, item 10, ranged from a low of 865 tons to a high of 2,323 tons. The node received 10 demands for 2,430 tons and filled 10 of those demands for 2,430 tons. The percent of demands filled was 100%. #### 4. TRANSPORTATION SYSTEM REPORT The transportation system report consists of five different subreports. First the current status of the network is printed out with all links specified by their end terminals and their characteristics. The column labeled CAPACITY is the maximum number of metric tons that can be placed on the link during any given interval of time equal to the travel time across the link. The capacity per day of the link is also shown. A sample page of this report is shown in Figure V-5. The next section of the report prints the current characteristics of the terminals in the network and any queue assignments that have been made. A sample page of this report is shown in Figure V-6. The workloads measured at each terminal that was utilized in the network are printed in the next section of the report, as shown in Figure V-7. The average capacity and average number of metric tons in the terminal is shown. The total number of metric tons passing through the terminal to this point is shown. Finally the average size of arrival and departure queues, if any, are shown. The link workloads are presented in a similar fashion as shown in Figure V-8. The flow pattern experienced in a network can be readily visualized when the tonnage over each link is transferred to a map. The final workloads report (Figure V-9) is presented by mode of travel, reporting the metric ton kilometer utilization for each mode. The most common definition of mode codes is as follows: - 1 Air - 2 Sea - 3 Rail - 4 Highway - 5 Inland Waterway - 6 Transshipment | 1 | 20 | 00
00
00
00
00
00
00
00
00
00
00
00
00 | 1808 | - 1
- 1 | FNOM | 140.417 | |---|-------|--|-------------|------------|---|---------| | ### NET TOWN 18 | 1 1 | | 1 | | | | | ### ### ### ### ### #### #### ######## | | | | | - | | | 1 | | | | | | | | | J. | | 9 | 1 4 | | | | | 8 | | 20.05 | 0.000 | 1 1 1 0 0 0 0 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | 4 4 7 7 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | 10.0 | 50.0 | 00000 | 9 | | | 4 | 6.0 | 0.05 | 16065.0 | 0.000 | 0.0 | | | # # # # # # # # # # # # # # # # # # # | 240 | 1000 | 50 a 0 | 00000 | 0.0 | 1 | | | 0,0 | 0,0 | 16665.0 | 0000 | • | | | 11 | 010 | 200 | 0 d M | 0000 | | - | | | | | 0.02 | 0000 | • | | | ### ################################## | 10.0 | 0.00 | 1446 | 0000 | 200 | | | | 2 | | | | • | | | ## ## ## ## ## ## ## ## ## ## ## ## ## | 0.0 | 20.0 | 0.5444 | 0000 | 90 | | | | | c | | 0000 | • | | | | 9.013 | 0.00 | 1000 | 0000 | 4 | | | ## ## ### ### ### #### ############### | 6.0 | 3 0 8 | 0.5444 | 0000 | | | | 1 | 0 | 106.7 | 100 | 0.000 | | | | | | 1050.0 | 0 003 | 0.000 | | | | 1 | 16.5 | 1460.0 | 640.0 | 00000 | 0 | | | | 12.0 | 0.004 | 1280.0 | 00000 | | | | | \$2.0 | 1360.0 | 1230.0 | 00000 | 0 | | | | 12.5 | 10001 | 1280.0 | 00000 | 0.0 | | | | 6.4 | 240.0 | 0.004 | 0,0000 | 0 0 | | | | 0 | 3540.9 | 04030 | 000000 | 0 0 | | | | 35.0 | 960.0 | 1,260,0 | 000000 | 0.0 | | | | 200 | 0 00 | C 0 42 - | 00000 | 000 | | | | ٠.٠ | 400.0 | 1240.0 | 000000 | ۰.0 | | | | 0 | 0 4 4 | 0.000 | 0000 | 390 | | | | 6.0 | 0.00 | - 024 | 0000 | c. | | | | - | 240 | 070 | 0.000 | e | | | | | 0.000 | - | 0000 | = | | | | 7 | 2000 | 090 | 0,000,0 | 0 | | | 2 | | 1340.0 | 0.096 | 0,000 | ۰.0 | | | | - | 2467.0 | 960.0 | 0.000 | 0 | | | | | 2760.0 | C . C . T | 0.000 | e. | | | | | 3 | | 00000 | 0 | | | | | 1:0:1 | 7.40. | 00000 | ۰, | | | 1 20 T AT T AT T | | 3040 | 296 | ก็อบอ | 0 | | | 101 101 | | J 440 | v82 - | 000000 | o•
• | | | C 245 T 45 C | | 4160 | 0 P . 1 C | 000000 | c | | | | | 26A11.0 | 969.0 | 00000 | 0.0 | | | | | C 4 C 4 3 3 | 980 | u000° L | - • | | | 5° 84° 3 6° | | 772" | 1 2 B 0 . c | 00000 | 0.0 | | | 200 | | 1100.0 | 6.46 | 0000 | د " د | | | V | | 0.050 | c • cer | 0,000 | د . | | | 7 117 | | I NO | 196 | 0000 | 0.0 | | Figure V-5. Sample Network Link Report | CHAMACTER STRES NO. NO | 1000000 | | | | | | SUMM | SUMMARY OUTPUT | 100 | | | AUR NI | ME .N24 AD - 3 (| |--
---|------------|---------|-------------|------------|---------------------|-----------|----------------|----------|------------|--------------|--------|------------------| | 1000000000000000000000000000000000000 | 100000 1 | | | | | | 2 | × 00 | - | | i | 3021 | 336.000 | | | | TERMINAL | CHARACI | TERISTICS | | | | | 1 | | | 1 | ! | | 1000000 | 1000000 | TERM. W | 3004 ·0 | CAPACITY A | 3 0
0 | EPRT.0 | TER. | 0. #00F | CAPACITY | RRVL.0 | OCPRT.O | | | | 10000000 | 10000000000000000000000000000000000000 | - | - | 10000.0 | - | - | | • | 100001 | ٥ | - | | | | 1100000.0 11000000.0 11000000.0 11000000.0 110000000.0 11000000.0 11000000.0 11000000.0 11000000.0 1100000000 | 10000000 | | • | 10000.0 | ۰, | c | w | • | 00000 | د بد | د بد
ا | - | | | 100000.0 | 1000010 | ۰. | • • | 300000 | . | 9 0 | • 2 | • | 10000.0 | ی , | ے | | | | 1000000000000000000000000000000000000 | 1000000 | | - | 10000.0 | 0 | | 12 | - | 10000.0 | - | i c | | | | 10000.00 | 1000000 | 2 | 1 | 10000.0 | - | - | = | - | 10000.0 | . ا | ٠ . | | | | 100000.0 | 1000000 | 81 P | • • | 10000 | 0 c | P 6 | 4 = | • • | | ے ب | , - | | | | 10000000 | 10000000000000000000000000000000000000 | | • | 0.0001 | - | | 20 | - | 100001 | 0 | ío | • | | | 1000000 | 1000000 | 2 | • | 10001 | - | 0 | 22 | • | 100001 | . | ٠ | | , | | 100000 0 0 0 0 0 0 0 0 | 100000 | 2 | - | 10000 | | • | 24 | • | 17678 | . . | c • | ı | | | 10000000 | 1000000 | 52 | • | 10000 | ٠, | 6 | 4 o | • | 0.000 | ء اد | | | | | 10000000 | 1000000 | 200 | • • | | - c | | | • • | | | | | | | 1000 0 0 0 0 0 0 0 0 | 1000 10 10 10 10 10 10 | | • | | 5 IC | 5 1 C | | i | 1000 | ء، د | , ic | | : | | 1 1000 0 0 0 0 0 0 0 | 1 1 1 1 1 1 1 1 1 1 | 3 5 | , - | 0.000 | | . 0 | , , | • | 1250.0 | ٠. | | | | | 1 1 1 1 1 1 1 1 1 1 | 150000 10 10 10 10 10 10 | | | 2500.6 | | - | 36 | | 1000 | | ŀ | | • | | 1100000 | 100000 | 5 | - | 3000 | - | | e n | =7. | 4560.0 | 18 | Ĺ | | | | 1900 | 1500-6 | • | | 3900.0 | - | 6 | 0. | - | 1500.0 | - | 0 | | | | 1500-0 | Strong | 7 | - | 1506. | 5 | o i | ~ | m ! | 1500.0 | 0 | O: | | | | | 1000.00 | 7 | - | 1.00.0 | - ; | ٠, | 7 | P O € | 1510.0 | 215 | . , (| | | | | 1500.0 | 1 | • 1 | 3 - 00 3 6 | | 2 | 9. | • į | 0.000 | = | ٠. | | | | 1 | 1 1 1 1 1 1 1 1 1 1 | • | • • | 0.000 | , | - C | 7 1 | • • | 1500.0 | - = | . 6 | | | | 1 1 1 1 1 1 1 1 1 1 | 1 | 15 | , , | 1 00.0 | | ļ- | 5. | | 1500.0 | - | - | | | | 1000.00 | # # # # # # # # # # # # # # # # # # # | 53 | ~ | 1 5 6.0 . 0 | 0 | • | 5. | • | 3369.0 | 1.1 | ۲. | | | | | 7.00.0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | ¥. | • | , 00 r | 5 6 0 | | . | * | 2000 | 16. | ٠, | | | | | 1000 | 1.1 | • | 2.00.0 | Ξ. | ٥. | * | • | 2500.0 | ٠ - | ٥. | | | | | 100000 | ē, | • | 6.6 | c · | C . | 9 | • | 0.000 | L, , | ، ن | | | | 1100000 | 1500000 | = | - | C 0), | - | • | 9 | - | 500 | - | ., | | | | | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | . | • | 5.00.0 | - (| L- (| * : | • | 2500.0 | 14. | 522 | | | | | 100000 | . : | • - | 200 | . • | - < | - e | n # | | . e | . • | | | | 1500.0 1700.0
1700.0 | 1300000 | - 0 | • | | ، ، | ٠. | | | 0000 | ۔ ۔ | . c | | | | 100000 | 1 1 1 1 1 1 1 1 1 1 | | | 1200 | | - ۲ | | | 1500.0 | | C 4 | | | | 110000 1000000 100000 100000 100000 100000 100000 100000 1000000 100000 100000 100000 100000 100000 100000 1000000 100000 100000 100000 100000 100000 100000 1000000 100000 100000 100000 100000 100000 100000 1000000 1000000 1000000 1000000 1000000 1000000 1000000 1000000 1000000 1000000 1000000 1000000 10000000 10000000 10000000 10000000 100000000 | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | • | 0.00 | c | cs
Cs | 7.4 | • | 5,10.0 | • | c · | | | | # 1500.0
1700.0
1700.0
1700.0
1500.0
1500.0 | 117(C.0) | 7. | - | 6.00. | | 0 | * | - | 500.0 | - | u | | | | 11705.0 | 11700.0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | ۲. | • | 5000.0 | E | U | 46 | • | 5000 | د | 0 | | | | 1100.00 | 1 10005.0 | ç | • | C*0 | r | ¢, | e cc | • | 1500.0 | ت | c | | | | 1000.00 10 10 10 10 10 10 | 1000.00 | Ξ | - | 1.00.0 | .,1 | ن ، | æ 1 | #7 (| 15000. | . | • • • | | | | | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | a . | • | 0.00.0 | ٤. | ٠, | [| m. | 0.0000 | ٠ | ٠, | | | | | 1000.0 | i | - | 1 1 1 1 | = | ١ | 2 | 7 | 0-306 | - 1 | - | | 1 | | 1000 1 | 1000 1 | | • | 6.00.0 | | | | • | 0.50 | 2 | | | | | 200000 0 00 00 00 00 00 00 00 00 00 00 0 | 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | 1 | ٠. | 2000 | = 10 | - < | ř | • | 200 | | ٠. | | | | 20 00 00 00 00 00 00 00 00 00 00 00 00 0 | 2 | | | 20000 | ٠, | | • | | 0.00 | | - ; | | | | 75:5.5 F7 52 94 3 | 2 | r 10 | | | ٠ | c | | | | Ξ, | • | | | | |) 0.37 | ; | | | ٦ F. | ; | . d | r. e | | - : | - • | | | | | | | - | | | ,
 - | ٠
١ | , | | | 1 | 1 | | Figure V-6. Sample Network Terminal Report 0307/81W | The property could be compared by | | | 5 | RUN NO. 1 | | | RUN NAME
7 NOW | 7NOW MAME.W24A0-10-13MD+6-17NOW 336.000 | |--|---------|--|---|---|--|---------------------|-------------------|---| | NOTE THE WHALE 133,000
133,000 133,0 | | 1 1 | 101 AL
-33353E+03 | 46TD SUN | ME AN . 11 #57E - 00 | STD DEV . 41780F.00 | : | ************************************** | | Main 11 Main Ma | FRHIUM | 80 | | | | | | | | Probability 17 Property P | }
! | 14 06 | .33680f +03 | 90+100+00 | ************************************** | | - 15000L +04 | . 15000E+04 | | Supply | | Ξ | *556732E*US | 90. 30.4667. | 60.3491944 | 10.319561. | • | 10. 30 C 99 · | | The control of | 1 | | 283451403 | . 43853E + D1 | 154711-01 | -12342F+00 | 2. | -Z0000E+01 | | THE CONTROL | | ŀ | .32365€+03 | .60691E .01 | .18752E-01 | -13565F+00 | 0. | . 10000E +01 | | THE THE CONTRICT OF THE WART 172712 0 | FRHINAL | 117 WERKLOADS | | | | | | | | STATUS S | | TVG. CIPICITY OF TERRIBAL | .33600E+03 | . 504 00E + 0E | •15000E+04 | •• | . 15000E + 04 | .1 Spant + pa | | STATISTICATION TRANSPORTED 1727576 173 | | V1CN | .335H2E +03 | .892166+05 | .26567E + 03 | · 10440E • 04 | • | • 66500E • 04 | | STREAM S | | THE LEGICAL TERMINAL | 90+357571 | 110455 | 26.44.95 | 60471703 | ć | 1000001 | | IIF WIRKLORYS FERPINAL 33560E+03 5720FFEFE 5546FF07 50272F05 0 1706 0 | | | SUP BENEFOR | 9-7435-01 | 285101-02 | | | 100000 | | 115 | | | | | | ! | | | | TYGE, FTOT IN TIRRINAL STITES S | | TIF WORKEON | 194006 | 40.500E+06 | .200005 +04 | •0 | •20000E • n | -200005 - 04 | | TITY UDRICATOR TRAINAL STATE S | | | 100 100 100 100 100 100 100 100 100 100 | 21.2755.15 | . K. S. K. 7F 5 H. Z | 507777603 | ь | - KK SDUF # 04 | | THE WORKLIADS | | ج | .81100E+05 | | | | | | | TITY UCRRICADS | | SHPRIS. IN FRENC BUEUE | \$27671E+05 | .10000E-03 | . 361391-06 | .601161-03 | | -10000t +01 | | ## ## ## ## ## ## ## ## ## ## ## ## ## | TRWINGE | 119 PURELLIADS | | and Jacobs | | | 444 300000 | 40-10000 | | STREETS THE ROUGH LEPHINAL STATE STREET STREE | | | EN-TRAFFE. | TIBREFORE | . 32772E+B3 | 114945+114 | | - 47455E + 114 | | SHPRIS. IN DEPT DIEUE | | THROUGH | .371716. | | | | | | | SMPMIS. IN DEPRI CUEUE .3350E+03 .60222F+01 .17970E-01 .1406BE-00 0. .3560E+04 .3560E+05 .10070E+04 .35600E+05 .10070E+04 .35600E+05 .10070E+05 .10619E+04 0. .35600E+05 .10070E+05 .10619E+07 0. .35600E+05 .10070E+07 .36609E+05 .10619E+07 .36609E+05 .10619E+07 .36609E+05 .10619E+07 .36609E+05 .10699E+01 .36609E+02 .66399E+01 0. .36609E+05 .10070E+07 .36609E+07 . | | SHPRYS. IN ARWAL BUEUF | 535105 +03 | 1152541 • 01 | 20-15b/85° | 10-328969* | ۵. | • 1 00 00 t • 0 I | | 12F WORKLADS | | 14430 | .33512E +03 | .60222F +01 | 119706-01 | .14068E+00 | · | .200005 +01 | | VGC CAPACITY OF TERPITAL .33427[8-05 .27765[8-05 .10619] .00000[8-04 .00000[8-04 .00000[8-04 .00000[8-04 . | RHINAL | 12F WORKLAADS | | | | į | 4 | 1 | | STEP | | AVEC CANAL TO TERMINAL | 43500E+03 | 100 30 4 51 C 6 C 6 C 6 C 6 C 6 C 6 C 6 C 6 C 6 C | 277656 +04 | 104195+0 | •300005 • 04 | *300000 | | SUPPLY: IN SERVE OUE. SICHERS: SICHERS | | | CO. 31 35.30 | | 20013 | | | | | \$\(\cup \text{C}\) TO FPRT GIVE TO FIRST AND FIR | | STEELS IN ARRAL COURT | .308CE+03 | .11012E + 01 | . 36608F-02 | .603998-01 | • | .20000f +01 | | 121 WARKLORDS 191 WARKLORDS 192 WCG. CAPACITY OF TEPHINAL 1934-203 .100801-07 .200006-09 0300006-09 195 WCG. CAPACITY OF TEPHINAL 1934-203 .1945-05 .841700006-09 031376-03 .1965-00 .86096-02 .6782-01 031376-03 .1965-00 .8989-02 .60609-01 031376-03 .1965-00 .8989-02 .60609-01 031376-03 .335000-00 .8989-02 .60609-01 031376-03 .335000-00 .8898-01 0310000-00
0310000-00 0. | | CEPRT | £0+36215£* | 10+366021* | .43476E-02 | .65793E-01 | •• | .100001. | | VG, CAPACITY OF TEPHINAL .334006+03 .100806+04 0. .300006+04 0. .300006+04 0. .300006+04 0. .300006+04 0. .300006+04 0. .314146+05 .314146+05 .314146+05 .314146+05 .314146+06 | FRMINAL | SUPURKE DEDE | | | | | | | | TVG, with IN INM Nat. 1334 245 25 245 34 26 25 245 24 24 24 24 24 2 | | 0.6 | .3 3¢ 00£ +03 | .100 ROt +07 | .30000E .04 | • | . 30000£ .04 | .300001.00 | | | | שוטא זא | 5.35 da 32 da 55.5 | Sue 30.06 1 H. | .243941 003 | 100181001 · | • • | b0e304599* | | STEPTION 10 STEPTION STEP | | - | 33+341+16. | ****** | 40000 | | • | 100000 | | 122 W/FMLD2.5 406, [RPRINT] OF TERMINEL .335500E+03 .33500E+0E .10000E+04 0. 406, PICH IN TERMINEL .31562E+03 .23785E+06 .1542E+03 .1542E+04 0. 406, PICH THRESTEEL .81549F+0E .2460E+0E .1728BE-01 .38730E+00 0. 51562E+03 .2460E+05 .1728BE-01 .38730E+00 0. | | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | . 28 E 4 B F 4 F 5 | .83592f +0P | .28984E-02 | .60609[-01 | • • | .2000E+01 | | 122 W.FMLGA.S VGC, TRPSTTY OF TERMINAL .335600E=03 .237851*C6 .10000E=04 G. AVG, TRPSTTY OF TERMINAL .33562E=03 .2377851*C6 .61932E=03 .15422E=04 G. **TEM TYPOTIGN TERMINAL .81549F=05 .2777851*C6 .61932E=03 .15422E=04 G. **TEM TYPOTIGN TERMINAL .81549F=05 .24608E=02 .77288E=01 .387301*00 G. **TEM TYPOTIGN TERMINAL .81549F=05 .24608E=02 .77288E=01 .387301*00 G. | | 1 | | • | | | | * | | The Ferminal | THINT | | | | | | | 1 | | | | 10 1 | .33800E+03 | 33600E • 0E | 1000001 | • | •10000C •04 | *0 * 100001.* | | ************************************** | | 2 - 1 | .325626 +03 | •277851 •C6 | .619521.93 | 154225.04 | • | * 3 • 13 nc 18 • | | TO PERSONAL TO LIGHTON TO THE TOTAL THE TOTAL TO THE TOTAL TO THE TOTAL TO THE TOTAL TO THE TOTAL TO THE TOTAL TO THE TOTAL TO T | | THE PARTY OF P | 20 + 30 + 31 E - | . 246.045 +0.2 | LO- 38 HC CC | 0.04 107 9 7 | | 1000000 | | | | 144 | -314140C- | 154405405 | - 11/200711. | 7207115-111 | | | Figure V-7. Sample Terminal Workloads Report | Report | |-------------| | Morkloads | | Sample link | | Figure V.S | | | | 1 | | B INCATAK | 7 106 11 | : | SA Ter. V | TAPACURP | |----------------|---------|-------------|-----------------|---|---------------------------------------|------------| | | | Simple | HITPHIT | | PAN TOTAL | - 4
- 4 | | | | (· 1 1-6 | - | | Thila | 140,417 | | | | | | f | : | | | | | HI WINTE | SATHATES WINGS | | | : | | * 4. | 1.1. | ٥ | A N V A V | 8 7 4 1 | | | | • | 18 · U | 1,0000 | 0.36.0 | 0.4400 | กอูกบู"ช | | | 5 | 72 57 | 1001.0 | טיייט יי | 1.000 t | 00000 | | | 5 | r 1' ST | | 0.000 | 00000 | 0900 | | | 2 | | 1.0000 | 0.000 | ា មុខភាព | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | 33 | 15. 17 | 1,5000 | 0.0000 | 0.0000 | 0.0010 | | | 3 | | 000 V . | 0,000 | 000100 | 00000 | | | - | 15 % | 0000 | 0000 | P. 107.4 | 000000 | | | e 3 | 7. 51 | 00000 | 0.0400 | 0.000 | 000000 | | | د | 7.5 9.1 | 3011.61 | 0000 | 0.000 | 00000 | | | - | 18:00 | 005C. | 1000 g | 0.000 e | 0.0000 | | | ٠, | r. 51 | 1,000 | 0000 | 1) 11(1) | 0,0000 | | | ~ . | £5 % | . 750a | 0.000 | וי טטטטיו | 0,000 | | | = | 18.6 | - 110.1 | 0 60.07 | 1000 F | 0 0000 | | | ŗ | 15.0 | 100%° | 000000 | 0,000 | 0,000 | | | L | | 50100 | 0 11 11 0 | 0 (11 to 0) | 0 2 3 2 4 2 2 | | | 1. | :
ز: | 3000°C | (· o o o • o | 1.00° • U | 0. unda | | | £ 1. | 7 - 3 | 1.010 | 0.000 | 0.000 | 0.000 | | | s | £5 | 1,000,1 | 00000 | ក មិល្ខិក | 500 0 0 | | | Ţ: | 15.75 | 207 20 10 1 | 0,000 | 1011. | 10000 | | | 3 | | 1 31 6 767 | 001.4. 6 | 1, U1: 11 11: | co::c*c | | | | - L | 101 T . 100 | | 7000 6 | | | | 4 | 15 0 1 | 207.5000 | 9 . in in it. | ي • نامان ا | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | 2 2 | 1.54 | 207,03101 | 1.001.0 | (1) (1) | 0000 | | | -; | ٦، ۲ | 1-2-1-17 | 1 660.0 | ก คือเก็บ | 000 0 | | | ì | 11 () | 3350 CCC | 11 JUL # 1 | 5 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 0000 C | | | - . | 1511 | | 0°00°6 | 9 6 9 4 B 2 | 0.000.0 | | | - | 7 | ひつじつ きかべん | 9 0 0 ft t. | 30 C D • 12 | 0000 | | | v. | [5 . 7 | 1944,1401 | 1 006 | 3 g j 3 • g | 0000 | | | | | 91111.0 | 110111 | 0.000 | 0000 | | | W18/10C0 | | | | | | | | 8DM CBRP-27 2219 | 6-10-1540+6 | | : | RXX | | | |-------------------------|--------------------------|----------------|---|--------------|---------------|----------| | ANAL FST., THE BDM CORP | FUN NAME NZAAB-18-1500+6 | | 1 | ИТИ | | : | | MODEL | | | | MEAN STO DEV | | | | ** NZ4LDGATAK MODEL | RUN NO. 1 | | | .95424E+09 | • PBTEST • D9 | | | | | | | 3. | | | | | | | | ON MODE | ON MODE | | | | | KLOAES | | MTON KM | MTON KP | | | | | HODE HORKLOAUS | | | | 0307/81W | Figure V-9. Sample Mode Utilization Report ## 5. PERMANENT ATTRIBUTES REPORT At the end of the run, all supply parameters stored in the array PERMAT are printed out for each supply node. These attributes were defined in Tables IV-6, IV-7, and IV-8. A sample page for node OSB01 is shown in Figure V-10. This node handles eight different supply classes, 2, 3, 4, 5, 6, 7, 10 and 11. For statistical indices that have been utilized, the position in the statistics data storage arrays is packed in with the type of statistic. For example, attribute 8 of SIUNOD for class 2 shows that this is a COLCT type statistic (3) and the values are stored in location 22 of the COLCT arrays. If a location has not been assigned, i.e., there is a single digit as input, then the statistic has not been activated yet. ## 6. SAVRUN FOR RESTART Whenever a SAVRUN is requested to create a file for later restarting of the model, one or more pages is printed out. The first page describes the identification card required to restart the model utilizing this file. If the SAVRUN is not at the end of the model run, additional reports similar to the final reports are produced to clearly define the conditions in the model at that point. Only the last SAVRUN in a model is available on the file since the previous SAVRUN is overwritten. Thus earlier SAVRUNs are created only to recover from premature termination of the model. ## 7. EVENT TRACE To aid in debugging the model and checking the input data parameters and model logic, an event trace is provided in the model. This trace is optional and may be turned on or off at any time during the model run. This capability is controlled through exogenous events of type -2. The trace provides an event by event history of all activity in the model during the time that the trace is activated. Each module that is used during | | | | | | | | | l | | |--|-------------------|---------------|-----------------|-----------------|-------------------|----------------|---------------------|---------------|---| | | | | 20.5 | N-JA NO. 1 | | | Thin | 140.417 | | | BERABUETT ATTENDED FOR THE BOR | | ngant , Patif | | | | | ! | i. | | | BUNCT - TOP TINE | | | 3 | | | • | | B | | | A 11 21 18 | 50 Tub | B0.40 | 0000 | 0.0.0 | 00 0 | 0000 | 0000 | 2 5 5 0 0 0 c | 6 5 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | Alivane T. | 50°03 | | 6.00 | 0.00 | 00 0 | 00.0 | იი | 263,00 | 293,00 | | מרצטוני | 0 v # v 5 | ยบ*ีบชี | 000 | 00 0 | 0 0 0 0 | 00°C | 0400 | 263,00 | 273,50 | | \$10770 S. | | *** C * | 1.0°L | 00°0 | 0U*tr | 00.0 | 0,00 | 3.00 | 00.8 | | 4 - gent 18 | 31 C B C C | 80 T C R | ان
÷ | 00° u | 00 ° 6 | cō*ō | បត៌ ^ត ប៉ | <u>0048</u> | 55°F | | , e e e e e e e e e e e e e e e e e e e | 30.08 | 00°04 | 00.6 | 00 0 | 0° 0 | 0.0 0 | 00.0 | 323,00 | 333,00 | |
10 - 10 s | | 41,011 | (u * o | 000 | 0ភិ•ិច | 004 | nóvá | 3,00 | 00°5 | | 11. 505018 | ^د د.۶۶ | •1.
•1. | ° c • c | 00*0 | 0.00 | 3,00 | 8. 40 | 3,00 | 9.00 | | و در | | P C * 13 | 11.0 6 0 | 0 tr " 0 | en ^d u | 0 0 " 0 | v0*0 | 243,00 | 00 m is 60 M | | n - ° ° v 3(1)N | | u " 1 | | | | | | | | Figure V-10. Sample Permanent Attributes Report the event is listed by name to aid in following the logical path followed. A sample page from a trace is shown in Figure V-il. This page shows three complete events and a portion of two others. Each event starts with a set of attributes removed from the time file. The attributes have been defined in Tables V-l and V-2. The sample shows a departure event, an arrival event, and a supply delivery. | BELLE MISETTE : PERDROPHESTONEST ". O TOTIGETE : 19530053511, | 0 0 217000 4 E 00 | 0 ō 4 . | 30.4 | 01000 | |--|---|----------------------------------|--------------------------------------|--| | 76.71 215217.0 13.0 2019.0 9.0 101427.0 19330433331. | 0 8170004,00 | | 72,00 | 70 ° 00 % | | AETine galign ofe toe if grach raumbes, gi tavente to? | | | | | | | | 0 : 0
0 : 0
0 : 0
0 : 0 | 0 10
0 10
0 10
0 10
0 10 | 在在在中间的一个一个一个一个一个一个一个一个一个一个一个一个一个一个一个一个一个一个一个 | | 7. 11 100,0 11. 1 7010,0 0.0010126 0.0 9. | 90°u | 7.00 | 12.00 | 700.00 | | COIVIG AN USINGS (CITY) LICES STATES BARRET | | : | | | | MOUTE COLOR SETT I CALETT SCHETFULFO NY PIOIGO | | | | | | DELAY (P. 4.0) - 10 - 10 - 10 - 10 - 10 - 10 - 10 - | 9 e e | 7.00 | 72.00 | 200 | | Annual additionations of 1986-1 total annual me to the state of st | | | | | | 8.0 101267.A | | 7,00 | 72.00 | 00.007 | | Office An Objection, Suffres to 10.15 offices. | | | | | | Struck to distribution of the party and death | | | ! | 1 | | OEL&v fpe v 1 FILE for 1 nannannantYnahinhite File for 1 nannannantYnahinhite Feef filane, 11, 7:19, 4, 1912e7,0 | | ٠
١٥٠ | 72.00 | 9
9
7 | | # 0 # 0 # 0 # 0 # 0 # 0 # 0 # 0 # 0 # 0 | | | | | | 100.17003.0310
1.5 7419.6 | | 7.00 | or.51 | 90.90 | | Essaigne glav T faller Privating by playing | | | | 1 | | MFLDs FIDEN ISE FOR IS STAFFS, ONCE STAFFS, O | | | | | | | | | | | | L. Auth. 7.4 silaze." | ru*9 | 4.04 | 72.00 | 34H.00 | | #69.96 | А, ВЛ | £.88 | 77.16 | 34 P. 00 | | ### ### ############################## | () () () () () () () () () () | # 0 ti | -] | 000 | | 5)413 | | | | | | | | | | | | 0307/81W Figure V-ll. Sample Page from Event | Event Trace | ce | | | | | | | | | # CHAPTER VI OPERATING STRATEGY ## 1. GENERAL The preceding chapters have described various aspects of the LOGATAK computer model, and have presented detailed instructions describing how to operate the various component parts of the model. This chapter ties together the detailed instructions of the previous chapters and presents a number of observations on how the LOGATAK model can be operated to present the most useful simulation of the desired problem. The suggestions presented in this chapter are generally grouped around building the scenario, gathering the required data, running the model, and analyzing the model results. If one paramount observation could be made concerning the application of the LOGATAK model, it would be this: the number of simulation features available in the model is so large and the ability of the data base to accept information is so great, the model is capable of overwhelming any available computer capacity or program budget. Since it is not technically nor financially feasible to model the whole world, the analyst must necessarily exert censorship on the building of his model. The scenario must be a test of the desired effects. The temptation is always great to include every factor of the logistic system in detail, but this temptation rapidly overwhelms the capability of the computer. ## 2. SCENARIO In designing the scenario for a LOGATAK run, the analyst must first determine which factors are significant in the problem he is studying, and which factors are clearly second order variables which will have little or no influence on the final answer. On the face of it, the preceding statement tends to sound like a pre-judgement and pre-determination of the final results of the model run, but such need not be the case. Some careful consideration of the problem before the model is built will usually indicate which effects can be safely suppressed. If the problem to be considered involves a short, rapidly-moving war, factors usually associated with long term attrition such as higher echelon maintenance activities, spare part stocks, and the movement of logistic supplies far behind the battlefront are usually of little significance to the outcome. On the other hand, if the scenario involves a slow campaign of attrition, factors involving battlefield mobility of fighting units are of little consequence. Exceptions exist to every general statement, but the point to be emphasized is that careful forethought will clarify the issues in a problem and safely enable the suppression of some variables as second-order. The scenario must be carefully constructed to be realistic and to incorporate the desired type of battlefield and logistic operations. Each national military establishment, either friendly or enemy, has individual features of its operations in every activity, such as battlefield tactics, doctrines of ammunition expenditure, doctrines concerning marching order, and doctrines regulating the operation of its logistic system. These factors should be investigated and incorporated into the scenario so that the results will be representative of the operation of the force under consideration. An important factor in the construction of a scenario is to achieve a proper proportion between the total size of the operational battle force and the capability of the existing physical features of the logistic network, such as terminals and transportation links. The general nature of an interdiction attack which is directed primarily against fixed installations rather than vehicles, for example, is an initial wearing-down of the "surplus capacity" of the logistic network, after which the support to the battle forces begins to deteriorate. For any given part of the world, it can readily be appreciated that the existing transportation network is more than enough to support a very small battlefield force, but insufficient to support an extremely large battlefield force, even without interdictive attack. The absolute size of the battle force selected for the scenario thus becomes an important factor in the apparent success of any interdiction campaign, without consideration of the nature or severity of the interdictive attacks. For this reason special care must be taken to size the supported battle force realistically in terms of the military campaign envisaged. If it is thoughtlessly chosen either excessively large or small, the results of the simulation will be inadvertently biased. The interdiction plan in the scenario should make best use of weaknesses in the logistic support structure. Frequently a geographic weakness can be found in the form of a "barrier line," either a physical feature such as a river or mountain chain, or a weakness in the man-made logistic network, or a combination of the two factors. If uncertainty exists in a given scenario as to the best choice of logistic barrier, different strategies of attack should be tried in separate computer runs to observe the variation in results. Such preliminary trials can be very useful in improving the effectiveness and realism of the interdiction attacks chosen in the scenario. #### 3. INPUT DATA A considerable opportunity exists in the preparation of the data base to eliminate less important information by means of data aggregation. In preparing the data base for a highway system, for example, there
are usually roads which are so small and poorly made that their freight capacity is insignificant compared to better roads in the same vicinity. These secondary roads can be aggregated to form theoretical roads whose capacity and rate of travel simulates the combination of more than one actual secondary road. A suggested set of guidelines which were found useful in LOGATAK runs are as follows: - (1) A data base element is subject to aggregation if it is not a worthwhile target of interdictive attack. - (2) Only elements of like character should be aggregated, for example a country road should not be aggregated with a freeway. (3) The aggregated elements should serve the same general purpose, that is, if they are roads they should run in roughly the same direction and be reasonably close together. Data base aggregation enables the analyst to simulate the real world to a level of quality adequate for the LOGATAK simulation while at the same time eliminating a great deal of insignificant information before it ever gets into the computer. As will be seen later in Part 5 of this chapter, excessive aggregation of the data base which distorts the final simulation output can easily be reversed, but need be reversed only in the areas where greater detail is significant to the particular simulation. The flexibility in the data base provided by DAMSEL thus encourages the analyst to aggregate apparently insignificant information, since this aggregation is not permanent. The kill probabilities associated with logistic strikes should obviously be as realistic as possible, since they greatly influence whether a particular interdiction attack has been successful. If a particular model run uses stochastic kill probabilities, the analyst should take care to make a sufficient nubmer of model runs to evaluate scatter in the final results which stems from variation in the stochastic kill probabilities. No hard and fast rules can be made concerning the number of times a run must be repeated to evaluate stochastic effects, but since kill probabilities are one of the few stochastic processes in LOGATAK, the analyst should be alert for this type of problem. It is important to have accurate estimates of rebuild capability, both the time it takes to rebuild a target, and the degree of restoration in capacity and rate of travel. Interdiction is essentially a race between destruction and rebuild. It doesn't make for a balanced study to put a great deal of effort into estimating probabilities of kill and extent of destruction, and then to input hasty rebuild estimates. The model will accept rebuild estimates in a variety of ways. First, the DAMSEL data base has the capability to store standard rebuild times and capacities for each target which is likely to be attacked. Second, at the time any attack is input to the LOGATAK model, the attack card may contain a modified value of rebuild time and target capacity as rebuilt. Third, even if rebuilt target capacity is changed by the attack card, a subsequent "change net" card can be input to the computer to restore the target capability to the original values or any other values desired. Since there is no limit to the number of change net cards which may be input, the analyst has great flexibility in altering th capability of rebuilt targets as a function of time. This model capability enables the analyst to tailor target rebuilding to match time-varying estimates of rebuild capability. ## 4. RUNNING THE MODEL The first point to be made concerning the building of a LOGATAK simulation is that the analyst should not expect a perfect run the first time through. Network problems are complex and there are many interactions between the data base, input assumptions and attack strategies, which sometimes do not mesh well together. As difficulties show up, the analyst should expect to perform a certain amount of fine tuning to the model inputs in order to improve realism in trouble areas. The use of the save run (SAVRUN) feature in LOGATAK is especially valuable in tuning up the model. The liberal use of the save run feature produces several benefits to the analyst: - (1) Save run permits the analyst to feel his way through the simulation run, looking at intermediate results at frequent intervals to see if trouble is building up. It permits interaction between the analyst and the run as the simulation proceeds and enables the analyst to terminate a run which is not going well, thus saving computing time. - (2) The save run feature permits the printing of ither a supply report, a transportation report, or both, at any point in the run, depending on what types of information the analyst desires. - (3) The save run feature provides comprehensive pictures of the development of the scenario at frequent time intervals, rather than relying on final results only. These intermediate pictures not only aid the analyst in understanding his model, but are also very worthwhile when report time comes. A useful feature in the LOGATAK model during the early running stage is the ability to put time limits on the runs. This feature supplements the save run feature to save wasted computer time on runs which have gone bad for some reason. A useful way to begin the validation of a simulation is to perform a baseline run, that is, a runthrough of the scenario with no inter-The baseline run provides a perspective of how the logistic system performs the task required by the scenario without interference. For example, because of unusual demands or a weak spot in the logistic system, significant queues may form even without interdiction. very useful tool in the analysis of the baseline run is to prepare simple flow charts showing the traffic through each link and terminal in the logistic system at various points in time. These simple charts rapidly disclose the existence of unusually heavy traffic or queues. The analyst should be especially sensitive to these points of heavy traffic because they may result either from some element of unrealism inadvertently placed in the model (which should be corrected), or they may point up a deficiency in the real logistic network which can be exploited by an interdictive attack. A "by hand" analysis will determine whether these heavy traffic locations are real choke points or whether they come from unrealism in the input assumptions. As indicated in Part 3, variations in stochastic kill probabilities will sometimes influence the results obtained from model runs in peculiar ways. The analyst should be on the look-out for unusual results of this type which do not reflect long term realism. ## 5. ANALYZING THE MODEL RESULTS In reviewing the results of the model runs, the analyst should keep several factors in mind. In a model as complex as LOGATAK, many types and variations in input data are required, and some types of input data are better known than others. If uncertainty exists with respect to certain classes of input data or attack strategies, separate runs of the model can be made to cover the spectrum of input possibilities. Under the controlled conditions of the model, these sensitivity studies will give the analyst a good feel for the quantitative effect of variation caused by input data uncertainty. Depending on the degree of effect in the final results, the analyst may or may not wish to expend additional effort improving the input data. One especially important type of improvement in input data is the potential de-aggregation of transportation network data. It will sometimes be found that most of the network aggregation is appropriate and realistic, but in certain localities, special cases cause an unusually heavy traffic load, and greater detail is desired to see what is happening. In such areas the secondary roads can be de-aggregated, more detailed data can be reentered through DAMSEL, and the degree of realism in the special locality can be improved without the necessity to rework the entire transportation network data base. A variety of different attack strategies should be generally be used to determine which strategies appear most cost/effective in creating interdiction. LOGATAK is very helpful in developing superior interdiction strageties, as the traffic flows generated by the model show clearly how the logistic net responds to interdictive damage, and "avenues of escape" can be successively closed off. One of the important benefits of interdictive attack is the reduction in the mobility of battle forces, as well as the more usual reduction in level of supplies. Many battles are won or lost by the degree of mobility in the battlefield military units, because a unit away from the main action is often of no more value than a unit which has been destroyed. In many scenarios, the movement of military units through the logistic support area competes for the use of these facilities with the movement of supplies, and unit moves must be accounted for in the model as they are often the heaviest user of logistic network capability. It has been previously mentioned that the model will, from time to time, produce results of a very surprising nature to the analyst. The analyst should be especially sensitive to these situations, because the surprise is caused either by a serious inconsistency in the model which produces destructive unrealism in the simulation, or by a truly novel effect not present in the analyst's previous experience. These new effects are among the most valuable results produced by the exercise of the LOGATAK model, and they should be followed up and studied carefully as potential new improvements in interdiction. # CHAPTER VII FORCE MOVEMENT OPTION # 1. INTRODUCTION AND PURPOSE The LOGATAK model has been developed for analyzing logistics networks before and after interdictive attack, as described in the previous chapters. Because forces moving to the front must compete with logistical traffic along the same transportation network, the LOGATAK model can be used to
investigate mobilization and interdiction of reinforcements. The Force Movement Option to LOGATAK provides the user with the ability to move units according to their organizational order of march from garrison locations in rear areas, up to pre-commitment locations. Units are provided with organic bridging and the ability to clear obstacles (landslides, mines) and perform these functions on an as need basis. To accommodate these requirements some additional input data is required. This takes the form of the division organization, the division movement, and organic bridging capability. To improve the interdiction aspects of LOGATAK, the target set idea has been developed. Targetable entities along the transportation network are grouped into target sets. A number of attacks are performed against a set at once. Sets could consist of rail bridges, marshalling yards, etc. Those elements of a set already destroyed (and not yet repaired) will not be restruck during subsequent attacks. Targets can be in one or more sets at the same time. Additionally, the ability to attrit units and create obstacles has also been included. Off-road movement around obstacles, reconstitution and wrecks have been included in the expanded attack module. Every attempt to minimize additional computer requirements has been made. Much of the new data has been woven into the existing logistics network data to minimize restructuring of the model. # 2. INPUT DATA FOR FORCE MOVEMENT # 2.1 Unit Organizations # 2.1.1 Supply Item Common Data The smallest indivisible unit to be represented in the model is considered to be a supply item. Identification numbers one through eight are reserved for this purpose. The SICOM attributes have been expanded to include attrition effects for up to six weapon types (Table VII~1). This attrition is expressed as a percentage of a full strength unit destroyed per weapon application. # 2.1.2 Parent Unit Organization These component units are organized into parent units through the use of the ORGAN data card (Table VII-2). The order of march of the parent unit is represented by the matrix of organization. The items in the first set will move first, second set second, etc. Up to seven sets can be represented. # 2.2 Parent Unit Movement To ease the burden of data preparation, an entire parent unit consisting of as many as 504 items can be input for movement through LOGATAK using only one data card (Table VII-3). This module will construct shipments of each item, assign priorities, and begin movement through the transportation network. The LOGATAK departure time may differ from the actual departure time to include movement outside of the area of interest. Movement priority is used by LOGATAK to resolve contention on link usage. Lowest numbers move first. The user should use the case of two units attempting to cross one bridge simultaneously to resolve movement priority problems. ## 3. INTERDICTION Expanded interdiction capabilities have been included in the force movement option of LOGATAK. Mines, landslide areas and attrition of of units on the move have been included, as well as targeteering, intelligence, weaponeering, and limited strike assets. # TABLE VII-1. SICOM ATTRIBUTES FORCE MOVEMENT OPTION | SICOM (ITEM) | - COMMON SUPPLY ITEM DATA - ONE SET FOR EACH UNIT TYPE (ITEM IDENTIFICATION NUMBERS 1 THROUGH 8) - USE CARD TYPE INITP3 | |--------------|---| | ATTRIBUTE | DESCRIPTION | | 1 | WEIGHT OF UNIT | | 4 | ITEM TYPE CODE (1) | | 5 | SOURCE OF ITEM IDENTIFICATION NUMBER (GENERALLY THE SAME AS SICOM ID NUMBER) | | 8 | STATISTICAL INDICATOR FOR OVERALI WEAPON EFFECT (3) | | -9 | INDEX TO ATTRITION DISTRIBUTION FOR WEAPON TYPE 1 | | 10 | STATISTICAL INDICATOR FOR ATTACK EFFECTIVENESS OF WEAPON TYPE 1 (3 | | 11 | INDEX TO ATTRITION DISTRIBUTION FOR WEAPON TYPE 2 | | 12 | STATISTICAL INDICATOR FOR WEAPON TYPE 2 (3) | TABLE VII-2. PARENT UNIT ORGANIZATION DATA CARD FORMAT | COLUMN | FORMAT | DESCRIPTION | |--------|--------|----------------------------| | 1-5 | A5 | CARD NAME (ORGAN) | | 6-7 | 12 | SEQUENCE NUMBER (ENTER 1) | | 8-10 | 13 | UNITED TYPE IDENTIFICATION | | 11-12 | 2X | | | 13 | 11 | NUMBER OF ITEM 1 UNITS | | 14 | 11 | " " 2 " | | 15 | ΙΊ | и и и 3 и | | 16 | ΙΊ | и и и 4 и | | 17 | ΙΊ | " " 5 " | | 18 | ΙΊ | " " 6 " | | 19 | ΙΊ | " " 7 " | | 20 | 11 | " " 8 " | | 21-22 | 2X | | | 23-30 | 811 | REPEAT CC13 - CC20 | | 31-80 | 5(811) | REPEAT 21 - 30 AS REQUIRED | TABLE VII-3. PARENT UNIT DIVISION DATA CARD FORMAT | COLUMN | FORMAT | DESCRIPTION | |--------|--------|--------------------------------| | 1-5 | A5 | CARD NAME (DIVSN) | | 6-7 | 12 | PRIMARY CARD (ENTER 1) | | 8-10 | 3X | | | 11-20 | F10.0 | TIME OF DEPARTURE IN LOGATAK | | 21-24 | 4 X | | | 25-27 | I3 | ORIGIN TERMINAL | | 28-30 | 13 | DESTINATION TERMINAL | | 31-40 | F10.0 | TYPE OF PARENT UNIT | | 41-50 | F10.0 | ACTUAL DEPARTURE TIME | | 51-60 | 110 | UNIQUE DIVISION IDENTIFICATION | | | | NUMBER | | 61-65 | 5X | | | 66-68 | 13 | PRIORITY | | 69-80 | 12X | | # 3.1 Target Set Concept Strikes are carried out against target sets. At present, only links and terminals are included in a set. Links and terminals are grouped by some analyst-defined rule, and strikes are carried out against these sets. This helps the analyst by reducing his burden on input preparation. Table VII-4 describes the input for target sets. ## 3.2 Basic Repair Groups Targets are repaired in two ways: automatically some time after attack (simulating dedicated repair assets) and on demand (organic engineer capability). Mines are cleared by any units encountering this type of obstacle. Once struck, a target will be repaired in one of these two ways. Some parameters of the repair must be addressed. Table VII-5 lists the input format for the basic repair groups. A group could consist of pontoon bridges, track laying, mine clearing, etc. ## 3.3 Attack Execution Because many more options for interdiction have been added to LOGATAK, a new attack module has been developed, with a wide variety of options (Table VII-6). ## 4. OTHER MODEL ADDITIONS Additional exogenous events have been added to reflect the force movement option (Table VII-7). These include the additional input data requirements described above, and additional reporting features. ## 4.1 Queue Report A list of all queues currently (at the time of the report) in existence are organized by terminal number, and the members of the queue. ## 4.2 Target Status Report An abbreviated version of the transportation report, dealing only with elements of the network that are included in target sets. ## 4.3 Attack Effects Report Upon attacking items in transit, LOGATAK keeps statistics on the effect of each type weapon on the attrition of the item. This report gives TABLE VII-4. TARGET SET DATA CARD FORMAT | COLUMN | FORMAT | DESCRIPTION | |--------|--------|--| | 1-5 | A5 | CARD NAME (ENTER RDAST) | | 6-7 | 12 | CARD NUMBER (ENTER 1) | | 8-10 | 3X | | | 11-15 | 15 | TARGET SET NUMBER (MAX. 100) | | 16-20 | 5X | | | 21-25 | 15 | TERMINAL NUMBER, LINK END POINT OR ZERO | | 26-30 | 15 | LINK NUMBER, LINK END POINT OR ZERO | | 31-40 | F10.0 | TARGET PROBABILITY OF DESTRUCTION (0. TO 1.) | | 41-50 | I10 | BASIC REPAIR GROUP IDENTIFICATION TYPE (NEGATIVE FOR REBUILD ON DEMAND, POSITIVE FOR AUTOMATIC REPAIR) | | 51-60 | 10X | | | 61-70 | F10.0 | LENGTH OF REPAIR OR INTERIM TERMINAL CAPACITY | | 71-78 | 8X | - | | 79-80 | F10.0 | TARGET PRIORITY WITHIN SET | | | | | TABLE VII-5. BASIC REPAIR GROUP DATA CARD FORMAT | COLUMN | FORMAT | DESCRIPTION | |--------|--------|---------------------------------------| | 1-5 | A5 | CARD NAME (ENTER RDBRG) | |] | ·- | · · · · · · · · · · · · · · · · · · · | | 6-7 | 12 | CARD NAME (ENTER 1) | | 8-10 | 3X | | | 11-15 | 15 | GROUP TYPE NUMBER | | 16-20 | 15 | MATERIAL AVAILABILITY DELAY | | | | DISTRIBUTION INDEX | | 21-30 | F10.0 | RATE OF TRAVEL | | 31-40 | F10.0 | CAPACITY/DISTANCE | | 41-50 | F10.0 | CONSTRUCTION TIME | | | | DISTANCE/TIME | | 51-60 | F10.0 | PROBABILITY OF DESTRUCTION | | } | | (0.0 TO 1.0) | | 61-80 | 20X | | | | | | | | | | TABLE VII-6. ATTACK TARGET SET DATA CARD FORMAT | COLUMN | FORMAT | DESCR | RIPTION | |--------|-----------|------------------|-------------------| | 1-5 | A5 | CARD NAME (ENTE | ER ATSET) | | 6-7 | 12 | CARD NUMBER (EN | TER 1) | | 8-10 | 3X | | | | 11-20 | F10.0 | TIME OF ATTACK | | | 21-30 | F10.0 | TARGET SET NUMB | BER | | 31-36 | 16 | WEAPON TYPE NUM | 1BER | | 37 | 11 | LINK PRIORITY | | | | | (0 - AS IN TARC | SET SET | | | | 1 - LINKS IN U | JSE ONLY | | | | 2 - LINKS IN U | JSE FIRST) | | 38 | ΙΊ | ATTRITABLE ITEM | 1 TYPES | | | | (0 - ALL | | | | | 1 - ITEMS 1 TH | HROUGH 8 | | | | 2 - ITEMS 9 AN | ND ABOVE) | | 39-40 | 12 | TYPE OF ATTACK | | | | | (0,1,3,4,7,8,10 |),11 - LINKS, | | | | 0,5 | - TERMINALS | | | | 2,6,7,8,12 | - QUEUES | | | | 6,7 | - UNITS MOVING | | | | 3,4,5 | - MINES | | | | 10,11,12 | - NUCLEAR) | | 41-46 | 16 | MINIMUM ATTACK | ABLE QUEUE SIZE | | 47-50 | F4.0 | WEAPON EFFECTIVE | VENESS (0. TO 1.) | | 51-55 | I5 | MAXIMUM NUMBER | OF WEAPONS | | | | PER TARGET | | TABLE VII-6. ATTACK TARGET SET DATA CARD FORMAT (CONTINUED) | COLUMN | FORMAT | DESCRIPTION | |--------|--------|--| | 56-60 | 15 | TOTAL NUMBER OF WEAPONS FOR THIS | | 61-70 | F10.0 | PROBABILITY OF DESTRUCTION MULTIPLIER (NUCLEAR STRIKE) | | 71-80 | F10.0 | OR LENGTH OF MINE FIELD TIME DELAY (NUCLEAR AND MINES) | TABLE VII-7. ADDITIONAL ZINIT SUBNODES WHICH CAN BE SCHEDULED EXOGENOUSLY | SUBNODE NUMBER | PURPOSE | |----------------|-------------------------------------| | | | | 14 | INTERIM QUEUE SUMMARY REPORT | | 15 | INTERIM TARGET SET STATUS REPORT | | 16 | DIVSN-INPUT PARENT UNIT
MOVEMENT | | | CARDS | | 17 | ORGAN-INPUT FORCE ORGANIZATION | | 18 | RDBRG-INPUT BASIC REPAIR GROUP DATA | | | RDAST-INPUT TARGET SETS | | 19 | ATSET-ATTACK A TARGET SET | | 20 | ATRPT-ATTACK EFFECTIVENESS REPORT | | | | | | | the breakdown of the effectiveness of each weapon on each item and an aggregate for all weapons on each item. ## 5. OPERATING STRATEGY The flexibility of the force movement option allows a wide range of scenarios to be generated quickly. Sensitivities to order of march, movement priority, and weapons effects can be played with minimal manpower expenditure. Parent unit organization has some limitations. Only eight basic item types are allowed. Some aggregation of support elements may be required to accommodate this limit. When the numbers of basic item types exceed nine in an organization, another movement set must be started. If more than seven movements sets are required by a parent organization (a tank division at company level, for example). Additional parent unit organizations may be added. Care must be taken to be sure that the parent unit movement is initiated by one unit of each type. The attack target set options provide additional variety in the analysis than can be made. A well-structured, comprehensive plan of sensitivity excursions will ease the analyst's burden of option selection. The supplemental reports used with the restart options allow war room simulations using LOGATAK. The reports represent the current network status (at the time of the report). Strikes against queues or links could be allocated (after an appropriate delay) and the run could be restarted with the new attacks included. NOTE: The new LOGATAK data included in the force movement option is contained in PDS (Permanent Data Sets) storage and not in PERMAT as described in previous chapters. Care must be taken to include all PDS service routines and verbs when assembling LOGATAK for the first time, if the force movement option is to be used. ## DISTRIBUTION LIST #### DEPARTMENT OF DEFENSE Armed Forces Staff College ATTN: Coordinator for Studies & Rsch Lib ATTN: Ref & Tech Svcs Br Assistant Secretary of Defense Program Analysis & Eval 2 cy ATTN: Regional Programs Assistant to the Secretary of Defense Atomic Energy ATTN: Executive Asst Commander-in-Chief, Pacific ATTN: J-3 ATTN: J-22 Defense Intelligence Agcy ATTN: DB-4 ATTN: DB-1 Defense Nuclear Agcy ATTN: NATA ATTN: STNA ATTN: NATD ATTN: NAFD 4 cy ATTN: TITL 14 cy ATTN: TISI Defense Technical Info Ctr 12 cy ATTN: DD Deputy Under Secretary of Defense (S&TNF) ATTN: T. K. Jones Field Command Defense Nuclear Agcy 2 cy ATTN: FCP Joint Chiefs of Staff ATTN: SAGA Director NET Assessment Office of the Secretary of Defense ATTN: F. Giessler U.S. European Cmd ATTN: ECJ2-T DEPARTMENT OF THE ARMY Deputy Chief of Staff for Ops & Plans Department of the Army ATTN: DAMO-NCN Eighth US Army ATTN: CJ-JP-NS Harry Diamond Labs Department of the Army ATTN: DELHD-I-TL DEPARTMENT OF THE ARMY (Continued) US Army Ballistic Rsch Labs ATTN: DRDAR-TSB-S US Army Comb Arms Combat Dev Acty ATTN: ATZL-CAD-LN US Army Cmd & Gen Staff College ATTN: ATSW-TA-D US Army Concepts Analysis Agcy ATTN: CSSA-ADL Commander-in-Chief U.S. Army Europe & Seventh Army ATTN: AEAGC-NC US Army Forces Cmd ATTN: AF-OPTS US Army Materiel Sys Analysis Actvy ATTN: DRXSY-DS ATTN: DRXSY-S US Army Nuclear & Chemical Agcy ATTN: Lib US Army TRADOC Sys Analysis Actvy ATTN: ATAA-TAC US Army Training and Doctrine Cmd ATTN: ATCD-CF ATTN: ATCD-AO ATTN: ATOO-NCO ATTN: ATCD-N US Army War College ATTN: Lib V Corps Department of the Army ATTN: G-3 VII Corps Department of the Army ATTN: G-3 DEPARTMENT OF THE AIR FORCE Assistant Chief of Staff Studies & Analyses Department of the Air Force ATTN: AF/SAMI Deputy Chief of Staff Op Plans and Readiness Department of the Air Force ATTN: AFXOXFM Tactical Air Cmd Department of the Air Force ATTN: TAC/XPS ## DEPARTMENT OF THE AIR FORCE (Continued) Commander-in-Chief US Air Forces in Europe ATTN: USAFE/INA #### DEPARTMENT OF DEFENSE CONTRACTORS BDM Corp ATTN: J. Braddock 4 cy ATTN: E. Bitinas 4 cy ATTN: W. Lynch 66th MI Grp ATTN: K. Moran General Research Corp ATTN: Tactical Warfare Ops IRT Corp ATTN: J. Hengle ATTN: W. Macklin JAYCOR ATTN: R. Sullivan ## DEPARTMENT OF DEFENSE CONTRACTORS (Continued) Kaman Sciences Corp ATTN: F. Shelton Kaman Tempo ATTN: DASIAC Pacific-Sierra Rsch Corp ATTN: H. Brode R & D Associates ATTN: P. Haas Science Applications, Inc ATTN: J. Martin Science Applications, Inc ATTN: W. Layson Systems, Science & Software, Inc ATTN: K. Pyatt # DATE